
   

Standard 4.2: Indians, Missions and Ranchos   16 

Lesson 2: Early Explorations of California  
1542-1603 

 

Focus Questions:  
Why did the Spanish want to explore North America?  

What were the aims, accomplishments and obstacles of the early explorers of California?  

What were Spanish galleons? What routes did they follow?  

 

History/Social Science Standard 4.2: 
2. Identify the early land and sea routes to…California with a focus on the exploration of the North 

Pacific (e.g., by … Juan Cabrillo), noting especially the importance of mountains, deserts, ocean 

currents, and wind patterns. 

3. Describe the Spanish exploration … of California… 

Historical and Social Science Analysis Skills: 

 Students place key events and people of the historical era they are studying in a chronological 

sequence and within a spatial context; they interpret time lines. (CST 1) 

 Students use map and globe skills to determine the absolute locations of places and interpret 

information available through a map or globe’s legend, scale, and symbolic representations. (CST 

4) 

 Students judge the significance of the relative location of a place (e.g., proximity to a harbor, on 

trade routes) and analyze how relative advantages or disadvantages can change over time. (CST5) 

 Students pose relevant questions about events they encounter in historical documents, eyewitness 

accounts…(REPV 2) 

 Students summarize the key events of the era they are studying and explain the historical contents 

of those events. (HI 1) 

 Students identify the … physical characteristics of the places they are studying and explain how 

those features form the unique character of those places. (HI 2) 

 

 
Activity #1 Why did the Spanish want to explore North America?   
 

Materials needed: World map and globe, Harcourt Reflections textbook  

 

1. Tracing the Routes of the Spanish 

Explain to students that in the 1500s, Spanish conquistadors or conquerors claimed large areas of 

North and South America for Spain. They were searching for gold and new lands for Spain.  

 

On the world map and on a globe, review the location of the two poles, the equator, the prime meridian 

and the four hemispheres. Help students locate Spain on a world map and on a globe. Trace routes that 

explorers took to New Spain (Mexico).  

 

Ask students questions that seek to identify route details: 

 What ocean did they cross? (Atlantic Ocean)  

 What direction did they sail to reach New Spain? (west)  

 


   

Standard 4.2: Indians, Missions and Ranchos   17 

On a map of present-day California, have students identify the latitude and longitude of California and 

locate the absolute location of:  

 Baja California 

 Alta California (Alta California means the region “higher” or farther north than Baja California.) 

 San Diego Bay 

 the Channel Islands 

 Monterey Bay 

 San Francisco Bay.  

 

2. California as an Island 

Explain to students that when the early maps of California were made, mapmakers thought California 

was an island. Review a map of California from the 1600s. Refer to Harcourt’s Reflections  page 111. 

 

3. The Strait of Anian 

Believing California to be an island, the early European explorers heard stories about a body of water 

connecting the Atlantic Ocean and the Pacific Ocean. Trade benefits would come to Europeans who 

could find this shortcut waterway, as the shortcut would replace the long trip from Europe around 

Africa or South America to Asia. So, many early explorers were searching for this shortcut or passage 

called the Strait of Anian or, as the English called it, the Northwest Passage.  

 

Where is the Strait of Anian? Explain to students that there is no Strait of Anian or Northwest Passage. 

Today the man-made locks that create the Panama Canal serve the purpose of a passage between the 

two oceans. Have students locate the Panama Canal on a map of North and South America.  

 

Maps of the 1500s and 1600s: Early explorers had limited contact with our west coast, specifically 

Baja California. This fact and the story about a mythical island caused early explorers to conclude that 

California was the rugged, pearl-rich island and home of Calafia.  

 

California eventually came to mean all the territory from the tip of Baja northward to the still 

undiscovered Strait of Anian. The territory now known as California was finally identified as such in 

1747, when Ferdinand VI of Spain proclaimed a royal decree, “California is not an island.”   

 
4. Hernando Cortes 

From 1519 to 1521, Hernando Cortes with more than 500 soldiers conquered the Aztecs in 

Tenochtitlan (tay nawch teet LAHN) (present-day Mexico City) and made Tenochtitlan the capital of 

New Spain. Cortes was commissioned by King Charles V of Spain to search for a passageway through 

North America called the Strait of Anian.  

 

Cortes was unsuccessful, but in 1535, he did get as far north as Baja California which he claimed for 

the King of Spain. Cortes did not journey as far as present-day California. 

 

Have students read additional information about Cortez. Harcourt’s Reflections: pages 110 -111. 

 

Ask questions such as, “What was the goal of Cortez’s journey? What did Cortez accomplish? Was 

Cortez’s journey considered a success? Why or why not?” 

 

 


   

Standard 4.2: Indians, Missions and Ranchos   18 

Activity #2 What were the aims, accomplishments and obstacles of Juan 
Rodriquez Cabrillo?   
 

Materials needed:  Harcourt Reflections textbook pages 112 -113; different colored pencils or 

highlighters in brown, yellow, blue and red 

Copies for each student of: 

 Handout # 2.1 Early Explorers of California Retrieval Chart 

 Handout # 2.2 the “Identification of Cabrillo’s Route” from Cabrillo’s Log 

 Handout # 2.3 Cabrillo’s Log  

 

1. Juan Rodriquez Cabrillo 

An able navigator and shipbuilder, Juan Rodriquez Cabrillo, is credited with claiming Alta (Upper) 

California for Spain. On June 27, 1542, he set sail from the port of Navidad with three vessels: the San 

Salvador, a sailing ship about 70 feet long and 20 feet wide; the La Victoria; and the much smaller San 

Miguel. On September 28, 1542, Cabrillo anchored in a bay that he christened San Miguel (later 

renamed San Diego by the explorer Sebastian Vizcaino.)  

 

Cabrillo’s descriptions of the California shoreline provided a crude guide for future mariners. His 

reports described Indian food, dress, architecture, technology and reactions to the Europeans. On 

January 3, 1543, Cabrillo died from an infection in his broken arm. Cabrillo’s senior pilot, Bartolome 

Ferrelo, took command. Before returning to Navidad, Ferrelo sailed northward and reached the Rogue 

River on the present-day Oregon coast. 

 

Have students locate information about Cabrillo in Harcourt’s Reflections: pages 112 -113. On the map 

in the textbook, trace the route taken by Cabrillo from Navidad (located in present-day Mexico, north 

of Acapulco), along Baja California to the Rogue River in Oregon. Note the location of San Diego 

(where Cabrillo landed) and the Bays of Monterey and San Francisco which he missed due to fog. 

 

Cabrillo’s accomplishments and obstacles.  

Despite the accomplishments of Cabrillo’s voyage, his voyage disappointed officials in New Spain. 

 There were no treasures found. 

 The Strait of Anian was not located. 

 The only charts that Cabrillo and Ferrelo made of the coastline were fragmentary. 

 Cabrillo described California as a remote, desolate and inaccessible wilderness area with a rocky 

coastline and treacherous winds; sadly, there was no fabled paradise officials had hoped he would 

find.  

 Later, when settlement took place in California, every island, bay and beach named by Cabrillo was 

renamed. 

 

2. Early Explorers of California Retrieval Chart  

Distribute a copy of Handout #2.1 Early Explorers of California Retrieval Chart. Help students 

record information about Cabrillo. Keep the chart for use later in the lesson. 

 

Ask questions such as: 

 What was the goal of Cabrillo’s journey to California?  

 What did Cabrillo accomplish?  

 Was Cabrillo’s journey to California considered a success? Why or why not?” 


   

Standard 4.2: Indians, Missions and Ranchos   19 

 

3. Identification of Cabrillo’s Route 

The records kept by Cabrillo on his voyage are gone. However, there is a detailed record of the voyage 

that, until recently, was attributed to the 16
th

 century historian, Juan Paez. This log is now credited to a 

notary public. Such officials wrote summaries of various voyages by examining the ship’s records and 

interviewing the surviving captain and crew.  

 

Distribute an excerpt of Handout # 2.2 the “Identification of Cabrillo’s Route” from Cabrillo’s 

Log. This chart demonstrates how historians often do not agree. Point out that the “Log Name” column 

represents the names used by Cabrillo during his expedition. The names in the other three columns 

belong to prominent scholars who sometimes do not agree on the exact locations listed in Cabrillo’s 

log. Bancroft published texts in 1884 and 1886; Bolton’s book was published in 1959; and Wagner’s 

work dates to 1941.  

 

Ask questions about Cabrillo’s route (Handout #2.2), such as:  

 Can you find a date where all three historians use the same name Cabrillo used?  

 Is there a time when all three historians agree, but the name they use is different from the one used 

by Cabrillo? 

 Can you find a date where all three historians disagree? Why do you think the historians do not 

agree? 

 What other interesting information can you find? Encourage students to pose relevant questions 

about the events in this historical log.  

 

4. Cabrillo’s Log Activity (Handout #2.3) 

Divide students into groups of 4 and assign each student a number. Provide each group with a copy of 

the excerpt from Handout # 2.3 Cabrillo’s Log.  

 

All number 1’s in each group use one color, all number 2’s use a different color, etc. Using the 

different colored pencils or highlighters, students highlight the information listed below on their 

group’s copy of the log. Even though students are in groups, it is recommended that this activity be 

done as a teacher-directed activity. 

 

 Student #1 (brown) Identify descriptions of the geographic features. 

 Student # 2 (yellow) Identify any written description of American Indians. 

 Student # 3 (blue) Find any information about where the explorers are located. 

 Student # 4 (red) Find any clues that tell the date of the entry. 

 (This activity is from a lesson developed by Denise Smith.) 

 

5. Written Document Analysis of Cabrillo’s Log  
Distribute a copy of the Handout # 2.4 Written Document Analysis Worksheet. Help students 

complete the form using Cabrillo’s Log (Handout #2.3). Note: To enhance the development of the 

Historical and Social Sciences Analysis Skills for “Research, Evidence and Point of View,” the same 

form will be used several times throughout this year. Guide students carefully on the form’s first use so 

they learn the process and can complete it independently in the future. 

 

This is a good time to do Harcourt’s Reflections Critical Thinking Skills: Compare Primary and 

Secondary Sources pages 124-125 and Transparency 2-2A and 2-2B. 

 


   

Standard 4.2: Indians, Missions and Ranchos   20 

Activity #3 What were Spanish galleons? What route did they follow?  
 

Materials needed: World map and globe, Harcourt Reflections textbook pages 116-117; Transparency 

Map and Globe Skills 2-1 

 

1. Spanish Galleon Ships Carry Luxury Goods and Spices 

Explain to students that carried goods from Spain, which they traded for silver and other riches found 

in New Spain. They also carried silver from New Spain and traded it in Manila in the Philippine 

Islands for luxury goods and spices. Thus, they were named the Manila galleons. 

 

Display of luxury goods and spices. Display samples of the luxury goods carried by the Manila 

galleons, such as…silk; silk stockings; bolts of fine taffeta and damask; tea; fans; carved ivory; 

precious stones; inlaid boxes; and, pottery. Also, exhibit samples of spices, e.g. cloves and cinnamon, 

nutmeg and pepper. Describe the use of spices to flavor foods and to add distinctive aromas.  

 

2. Spanish Galleon Map Activity 

Trace the following routes of the Spanish galleons on a map. Harcourt’s Reflections  page 116-117, 

Transparency Map and Globe Skills 2-1 

 

Share the following information: 

 Many galleon ships traveled across the Atlantic Ocean from Spain to New Spain. 

 Other galleons sailed all the way around the tip of South America to reach ports on New Spain’s 

west coast.  

 From Acapulco on the west coast of New Spain, galleon ships sailed west across the Pacific Ocean 

to Manila in the Philippine Islands. Because Spanish galleon ships moved with the wind and the 

currents, the trip west from Acapulco to Manila took the galleon ships an average of 60 to 90 days. 

 The return voyage from Manila to Acapulco took 7 to 9 months. As they left Manila, the sailors 

steered the gallons north and east to use the winds and ocean currents that would bring them across 

the Pacific Ocean to Alta California and then south to Acapulco.  

 Spices and luxury goods were then transported back to New Spain to be sold. Some of the goods 

were unloaded on the West coast of New Spain (Mexico), carted overland to the east coast, and 

loaded on ships to be sold in Spain.  

 

Galleons needed a safe place to land in Alta California. The economic success of the Manila 

galleon trade renewed Spanish interest in Alta California. Navigation with a loaded cargo ship was 

difficult against the prevailing winds and currents. Battered ships often suffered from leaky hulls. 

Crews frequently suffered from spoiled provisions, putrid water, illness and death.  

 

The galleon ships needed a safe place to land on the coast of California where the crew could collect 

wood, water and meat as well as make needed repairs. Rather than send out a separate ship to explore 

the California coast, Spanish officials decided that the captain of a galleon ship could explore and 

survey the coast during his ship’s return voyage from Manila.  

 

Have students read information about galleons: Harcourt’s Reflections: pages 114 -115. 

 

 

 


   

Standard 4.2: Indians, Missions and Ranchos   21 

What obstacles did early explorers encounter?   

Early explorers consistently mentioned obstacles and dangers that included:  

 Ships, beaten back by opposing sea and wind currents from the northwest that threatened to drive 

them aground, were forced to go farther out to sea.  

 From far at sea, cartographers found it difficult to accurately chart the rocky and dangerous 

coastline.  

 Because the dangerous coastline made it difficult for a ship’s crew to go ashore, the crew never 

knew when they would get more clean water and supplies.  

 Between October and March severe storms were a problem, particularly in Northern California.  

 The dense coastal fog banks made visibility impossible and could even lead to missing key strategic 

locations such as the large San Francisco Bay.  

 When not battling winds and storms, ships could face the opposite condition when the ship is 

becalmed for days with no wind, stranding the ship at sea. 
 

Conditions aboard ship.  
Today, numerous luxury cruise ships ply the waters along Alta and Baja California. Conditions on 

these ships are vastly different from those traveled by the early explorers. Hardships aboard ship 

included: 

 Food on the early ships was limited by a lack of refrigeration. Common menus included biscuits, 

salted meat and fish, beans, bacon, cheese, vegetable oil, vinegar, onions and garlic.  

 Frequently, there was a lack of provisions.  

 Due a lack of fresh fruit, sailors suffered greatly from scurvy, a disease caused by a deficiency of 

vitamin C and B1.  

 Apart from proper nutrition, crews were often confined by the weather to their tiny, poorly 

provisioned hulls.  

 Plagued by hunger, illness and the great hardships of sailing uncharted seas, there was often 

dissension and even mutiny by the crew. 

 

3. Write a Question about Early European Explorers to Alta California 

After having studied the route of the Spanish galleons and the effects of the wind and ocean currents, 

turn to the map of early European explorers to Alta California. Harcourt’s Reflections page 113. 

Analyze the map to find the routes used by the different explorers.  

 

Have each student write one question about the routes that the map can answer. Students share their 

questions with a partner. With their partner, they answer each other’s questions and explain how they 

used the map to answer each one. Call upon a few students to share with the class their questions and 

their answers. 

 

Manila Galleons. The Manila Galleon trade continued for 250 years, beginning in 1565, and lasting 

until 1815, when Spain was defeated in the Napoleonic Wars.  

 

Optional Galleon Activities: Refer to the Extended Activities on pages 32 to 34. 

 Point of View Writing – Keeping a Journal 

 Spanish Galleon Ship Measurement Activity 

 Replica of a Spanish Galleon Ship 

 Ship’s Vocabulary Activity  

 Determine the Crew Activity 


   

Standard 4.2: Indians, Missions and Ranchos   22 

Activity #4 What were the aims, accomplishments and obstacles of 
Francis Drake?   
 

Materials needed: World map and globe, Harcourt Reflections textbook; For each student, a copy of 

Handout #2.1 Early Explorers of California Retrieval Chart begun in Activity #2. 

 

1. Francis Drake 

On December 3, 1577, Francis Drake left Plymouth, England, in search of the Northwest Passage 

(Strait of Anian.) He was instructed by Queen Elizabeth I to attack Spanish galleons and capture their 

treasure. From June 17 to July 23, 1579, a total of 36 days, Drake stopped along the Californian coast 

to make repairs and replenish wood and water. The exact location of Drake’s landing is not known but 

it is thought to be north of San Francisco, near Point Reyes Peninsula.  

 

Have students read information about Drake. Harcourt’s Reflections: pages 113 

 

Drake’s accomplishments and obstacles. Drake claimed California as Nova Albion (Latin for New 

England) before he set sail to the west to return home to England. Drake did not find the Strait of 

Anian. However, he returned home with an enormous treasure from captured Spanish ships. Drake was 

the first Englishmen to circumnavigate (go around) the globe. The English claim to California, 

however, was not maintained due to inadequate resources. Francis Drake’s ship, the Pelican (later 

renamed the The Golden Hind), was about 80 feet long. It carried, among other items, 18 pieces of 

artillery and a forge for making ship repairs. Drake was knighted by Queen Elizabeth I for his 

accomplishments. There were rumors of a second voyage by Drake. Indeed, Drake and Queen 

Elizabeth I outfitted a voyage to establish a colony in California, but the convoy was captured en route 

by Spanish ships off the coast of Brazil. At that time, it was common for English pirates to lay in wait 

for overloaded Spanish galleons. The same fate happened to a Spanish treasure ship from the 

Philippines, when in 1587, it was captured off Baja California by the Englishman Thomas Cavendish.  

 

2. Retrieval Chart - Early Explorers of California.  
Return to Handout #2.1 Early Explorers of California Retrieval Chart. Help students record 

information about Sir Francis Drake on the chart. Ask questions such as:  

 What was the goal of Drake’s journey to California?  

 What did Drake accomplish?  

 Was Drake’s journey to California considered a success? Why or why not?  

 Why did Spain feel threatened by Francis Drake?   

 What did the Spanish learn from Drake's attacks on their ships? (The Spanish learned they needed 

good harbors in California to protect their ships from attack by the English.) 

 

Activity #5 What were the aims, accomplishments and obstacles 
identified with Sebastian Rodriquez Cermeno?   
 

Materials needed: World map and globe, Harcourt Reflections textbook; Handout #2.1 Early 

Explorers of California Retrieval Chart begun in Activity #2. 

 

 

 


   

Standard 4.2: Indians, Missions and Ranchos   23 

1. Sebastian Rodriquez Cermeno 

The captain chosen to explore the Alta Californian coast to find a safe place to land was Sebastian 

Rodriquez Cermeno, a Portuguese navigator and merchant. On July 5, 1595, Cermeno and a 90-man 

crew left Manila in the Philippines in the three-mast galleon San Agustin. The ship was laden with 

silks, satins, blankets, spices and other goods. The ship had to follow the trade wind routes eastward 

across the North Pacific since they could not sail directly into the wind.  

 

Upon reaching California in November, severe storms and a rocky shore made landing impossible. 

Finally, the San Agustin was anchored 400 yards off shore at what is now named Drake’s Bay, near 

Point Reyes.  

 

Trouble for Sebastian Rodriquez Cermeno. During stormy weather, the San Agustin’s anchor 

dragged and broke loose. Almost the entire cargo of treasures and provisions was lost. Cermeno and 

his crew constructed a smaller, open sailboat that Cermeno believed would be better able to explore the 

rocky coastline. This smaller launch was used safely to carry the entire crew safely back to Mexico. 

When Cermeno and his crew returned to the port of Navidad on January 31, 1596, Cermeno was 

blamed for the shipwreck and the loss of the cargo. The cargo of the San Agustin far overshadowed the 

importance of his coastal exploration in the eyes of officials and of Cermeno’s contemporaries. A 

lesson learned, however, by Spanish officials was that a ship laden with cargo did not make a good 

vessel for exploration.  

 

Have students read additional information about Drake in Harcourt’s Reflections: page 113. 

 

2. Early Explorers of California Retrieval Chart.  
Return to copies of Handout #2.1 Early Explorers of California Retrieval Chart. Help students 

record information about Cermeno on the chart. Ask questions such as:  

 What was the goal of Cermeno’s journey to California?  

 What did Cermeno accomplish?  

 Would you consider Cermeno’s journey to California to be a success? Why or why not?”  

 

Activity #6 What were the aims, accomplishments and obstacles 
identified with Sebastian Vizcaino?  
 

Materials needed: World map and globe, Harcourt Reflections textbook; Handout #2.1 Early 

Explorers of California Retrieval Chart begun in Activity #2. 

 

1. Sebastian Vizcaino 

The viceroy of New Spain supported enthusiastically the exploration of California. In 1602, on orders 

from the Spanish government, an expedition was organized to chart the Californian coast accurately 

and to locate a sheltered port for settlement. Sebastian Vizcaino (vees kah EE noh), a veteran explorer, 

was placed in charge of the expedition. He left Acapulco on May 5, 1602, with more than 130 men 

aboard three ships.  

 

Vizcaino’s accomplishments and obstacles. Like earlier explorations, the Vizcaino voyage was 

plagued by bad weather, severe storms and a lack of fresh produce. After weeks at sea, almost all of 

the men suffered from severe body pains, swollen gums and loose teeth, a result of the scurvy caused 

by insufficient fresh fruits and vegetables.  


   

Standard 4.2: Indians, Missions and Ranchos   24 

 

The Vizcaino expedition had not yet found a site for a port when they discovered the rocky, foggy, 

windswept bay that Vizcaino named Monterey. Fearing his voyage would be labeled a failure, 

Vizcaino exaggerated his descriptions of Monterey (to make it sound very desirable) in his ship’s log 

so that it was described as “…sheltered from the winds with many pines for masts and water in great 

quantity near the shore.”  

 

During the early Spanish exploration of California, Vizcaino’s voyage was considered to be Spain’s 

crowning achievement. Vizcaino renamed all of the places that he explored, including those first 

named by Cabrillo. Since Vizcaino had a mapmaker with him, detailed charts, logs and maps from 

Vizcaino’s voyage, were widely printed, widely read, and were a big influence on mapmaking for 

nearly two centuries.  

 

Have students read additional information about Vizcaino: Harcourt’s Reflections: pages 114 -115 

 

2. Early Explorers of California Retrieval Chart.  
Return to copies of Handout # 2.1 Early Explorers of California Retrieval Chart. Help students to 

record information about Vizcaino on the organizer. Ask questions such as: 

 What was the goal of Vizcaino’s journey to California?  

 What did Vizcaino accomplish?  

 Would you consider Vizcaino’s journey to California a success? Why or why not?” 

 

3. California Forsaken 

Read to students the following information: 

 

Why was the exploration of California halted for almost two centuries? 
 

Spanish interest evaporated upon Vizcaino’s return to Mexico when a newly appointed viceroy took 

over in New Spain. The new official concluded that California was too close to Mexico to be of much 

assistance to the Manila galleons, and hence, it was not worth the effort to explore and settle. Spain 

also lost interest in California since it did not seem to have gold or silver. 
 

Over 60 years of exploration had created a negative impression of California as a rugged, foul-

weathered, rocky coast hazardous to ships. Sea captains feared California because of unfavorable 

winds, fears of shipwreck and loss of cargo. While Alta California had a good climate, it had no 

obvious usefulness nor was there any treasure. In 1606, a royal order prohibited further exploration of 

California and for more than 150 years, no known ships visited the remote coast. Once again, popular 

maps began to imagine California as an island.  

150 years later, in the 1760’s, Vizcaino’s maps guided the Serra-Portola expedition to settle California, 

with Monterey becoming the focus of their colonizing efforts. However, Vizcaino had so exaggerated 

Monterey’s appeal and virtues that Portola’s expedition failed to recognize it on the first expedition. 

 

4. Significance of California’s relative location 

Discuss the importance of the mountains and deserts as physical land barriers to early exploration and 

settlement. Help students judge the significance of the relative location of California today (i.e., 

climate, access to the Pacific Rim).  Note how the relative advantages and disadvantages of the 

location of California can change over time. 

 


   

Standard 4.2: Indians, Missions and Ranchos   25 

Activity #7 Compare and Contrast 
 

1. Compare and Contrast: Cabrillo and Drake 

Review the Handout # 2.1 Explorers of Early California Retrieval Chart which students have been 

completing during the lesson. Using the chart, identify and interpret the multiple causes and effects of 

these historical events. Select two early explorers to compare and contrast. Use the following chart or 

create a Venn diagram. 

Compare and Contrast: Cabrillo and Drake 

 

Cabrillo Both Drake 

   

Provide students with some statements to classify, such as: 

 He explored the coast of California in the 16
th

 century. (Both) 

 He was the first European to set foot on California soil. (Cabrillo) 

 His crew attacked and captured Spanish galleon ships. (Drake) 

 He claimed California for Spain. (Cabrillo) 

 He claimed California for England. (Drake) 

 He was rewarded by his government for the activities during his journey. (Drake) 

 He died before the completion of his voyage of discovery. (Cabrillo) 

 He failed to find a shortcut passage from Europe to Asia. (Both) 

Based upon the information learned about the early explorers of California, identify and interpret the 

multiple causes and effects of these historical events. 

 

Assessment:  
The major assessment for Lesson 2 and Lesson 3 includes either A Letter to the King or Construct a 

Bio-Wheel and a Map of Exploration. Refer to Handouts # 3.6 and Handout #3.7. 

 

Additional assessment of this lesson is integrated with the instruction and occurs throughout the unit. 

The focus questions provide a framework for the evaluation of the lesson. Student work may be 

assembled into a unit portfolio. 

 Record information about the explorers Cabrillo, Drake, Cermeno, and Vizcaino on Handout #2.1 

Early Explorers of California Retrieval Chart.  

 Answer relevant questions about events they encounter in the historical documents, Handout #2.2 

“Identification of Cabrillo’s Route” from Cabrillo’s Log 

 Using different colored pencils or highlighters and Handout # 2.3 Cabrillo’s Log 

Student #1 Identify descriptions of the geographic features. 

Student # 2 Identify any written description of American Indians. 

Student # 3 Find any information about where the explorers are located. 

Student # 4 Find any clues that tell the date of the entry. 

 Work in groups to complete Handout # 2.4 Written Document Analysis Worksheet using Cabrillo’s 

Log (Handout #2.3). 

 Using the completed Handout #2.1 Early Explorers of California Retrieval Chart, compare and 

contrast two early explorers and identify and interpret the multiple causes and effects of these 

historical events. 

 

For additional activities, refer to the Extended Activities for Explorers on pages 31 to 33. 


   

Standard 4.2: Indians, Missions and Ranchos   26 

Handout # 2.1                Explorers of Early California Retrieval Chart, 1542-1603  

Teacher Key  
Explorer 

(Full Name) 

Sponsor 

Country 

Year(s) Aims/Goal Accomplishment 

 

Obstacles/Failure 

Juan Rodriquez 

Cabrillo 

Spain 1542 Locate the Strait 

of Anian. Explore 

the coast of Alta 

California. Find 

treasures of gold 

and silver. 

First European discoverer of 

California. 

Claimed California for Spain.  

Opened a new sea route along Alta 

California and learned about the 

land and people of the region. 

Failed to find the Strait of 

Anian. Ship returned with no 

treasure. Geographic features 

named by Cabrillo were later 

renamed. Cabrillo died en 

route. 

Sir Francis 

Drake 

England 1579 

 

Locate a 

Northwest 

Passage (Strait of 

Anian) from 

Europe to Asia. 

Capture treasure 

on Spanish 

galleons. 

Circumnavigate 

the globe.  

Claimed California for England as 

Nova Albion (New England).  

First Englishmen to circumnavigate 

the globe. Captured enormous 

treasures from New Spain and from 

Spanish ships. In 1581, Drake was 

knighted by Queen Elizabeth I. 

Failed to find the Northwest 

Passage (Strait of Anian). The 

English claim to California 

was not maintained due to 

inadequate resources.  

 

Sebastian 

Rodriquez 

Cermeno 

Spain 1595 Explore the coast 

of Alta California 

for safe harbors 

for Manila 

galleon ships.  

Coastal exploration of Alta 

California. (Cermeno’s exploration 

was overshadowed by his loss of the 

San Agustin and its cargo.) 

Cermeno’s galleon ship, San 

Agustin, sank in a storm near 

Drake’s Bay. The cargo was 

lost. 

 

Sebastian 

Vizcaino 

Spain 1602 Accurately chart 

the Californian 

coast and locate a 

sheltered port for 

settlement. 

Mapped the coast of Alta California 

and discovered Monterey Bay. 

Wrote an enthusiastic and 

exaggerated report on the safe-

harbor at Monterey. 

Vizcaino’s suggestion that 

Monterey would make a safe 

harbor was ignored by Spanish 

officials for over 150 years. 


   

Standard 4.2: Indians, Missions and Ranchos   27 

Handout # 2.1                     Explorers of Early California Retrieval Chart, 1542-1603  

Student Copy 

Explorer 

(Full Name) 

Sponsor 

Country 

Year(s) Aims/Goal Accomplishment 

 

Obstacles/Failure 

  1542   Failed to find the Strait of 

Anian. Ship returned with no 

treasure. Geographic features 

named by Cabrillo were later 

all renamed. Cabrillo died en 

route. 

 England   Claimed California for England as 

Nova Albion (New England).  

First Englishmen to circumnavigate 

the globe. Captured enormous 

treasures from New Spain and from 

Spanish ships. In 1581, Drake was 

knighted by Queen Elizabeth I. 

 

 

 

 

Sebastian 

Rodriquez 

Cermeno 

 

 1595  

 

 

 

 

  

   Accurately chart 

the California 

coast and locate a 

sheltered port for 

settlement. 

  


   

Unit 4.2: Indians, Missions and Ranchos 28 

Handout # 2.2 

Identification of Cabrillo’s Route 
The names Cabrillo gave to the Californian coast did not remain. Cabrillo’s summary log was 

often vague about locations of the ships during the voyage. The chart below includes an excerpt 

of the location names for the dates listed in Cabrillo’s log. Prominent scholars do not always 

agree on the modern-day place name as compared to the name Cabrillo used. The chart below is 

based upon the location names that three scholars maintain are the locations for Cabrillo’s 

discoveries for specific dates. 

Date Log Name Bancroft 

1884, 1886 
Bolton 

1959 
Wagner 

1941 

July 3 California San Lucas Cape Pulmo Cape Pulmo 

July 6 San Lucas San Jose San Lucas San Lucas 

July 8 Trinidad Margarita Island Cape Tosco Punta Tosco 

July 13 San Pedro  Magdalena Bay Magdalena Bay 

July 19 Magdalena Magdalena Bay Pequena Bay Punta San Juanico 

July 20 Santa Catalina  San Domingo 

Point 

San Domingo Point 

July 25 Santiago Abreojos Ballenas Bay Ballenas Bay 

 Avre Ojo Abreojos Shoals Abreojos Rocks Abreojos Rocks 

 Santa Ana Isle Asuncion Asuncion Point Punta & Bahia de San 

Rogue 

July 27 Puerto Fondo Bay east of 

Asuncion Isle 

San Puablo Bay San Puablo Bay 

July 31  Asuncion Isle San Cristobal Bay  

Aug. 1 San Pedro 

Vinculia 

San Bartolome San Bartolome San Bartolome 

Aug. 2 San Esteban Natividad Natividad Island Natividad Island 

Aug. 5 Cedros Cedros Islands Cedros Islands Cedros Islands 

Aug. 11 Santa Clara Playa Maria Bay Playa Maria Bay Playa Maria Bay 

Aug. 15 Mal Abrigo Canoas Point Canoas Bluff Point 

Aug. 19 San Bernardo San Geronimo San Geronimo San Geronimo 

Aug. 20 Engano Cape Baja Point Baja Point Baja 

Aug. 22 Poeseion Virgenes Port of San 

Quentin 

Port of San Quentin 

Aug. 27 San Agustin San Martin San Martin San Martin 

Sept. 7   San Ramon Bay  

Sept. 8 Santa Maria San Quentin Point Santo 

Tomas 

Cabo Santa Maria 

Sept. 14 Cape of Cruz  Grajero Point Point Santo Tomas 

Sept. 17 San Mateo Todas Santos Todos Santos Bay Ensenado 

 Sept.27 Islas Desietas Los Coronados 

Islands 

Los Coronados 

Islands 

Los Coronados Islands 

Sept. 28 San Miguel San Diego San Diego San Diego 

Cabrillo’s Log 1542-1543. A Summary by Juan Paez. Compiled by Clyde J. Lussier. Printed by 

the Cabrillo Historical Association. San Diego: California, 1968. 


   

Unit 4.2: Indians, Missions and Ranchos 29 

Handout # 2.3 

Cabrillo’s Log 
The records, kept by Cabrillo on his voyage, are lost. However, there is a detailed record of 

the voyage that, until recently, was attributed to Juan Paez (a 16
th

 century historian). This 

log is now credited to a notary public. As officials of the state, notaries wrote summaries of 

various voyages by examining ship’s records and interviewing the surviving captain and 

crew. Following is an excerpt from the log. 

 

…On Saturday the 23
rd

 of September they left the port of San Mateo and sailed along the coast 

until Monday, at which time they had traveled eighteen leagues. They saw very beautiful valleys 

and groves, with the land plain and rugged, but they saw no Indians. 

 

The following Tuesday and Wednesday they sailed along the coast about eight leagues, passing 

some three uninhabited islands to the landward. One of the islands is larger than the others. It is 

two leagues in length, and makes a shelter from the westerlies. The islands lie at 34 degrees, and 

we are three leagues from the mainland. This day they saw on land great smokes [smoke due to 

fires]. It appears to be a good land, with great valleys, and inland there are high mountains. 

They called the island, Islas Desiertas. 

 

On Thursday they went about six leagues north-northwest along the coast and found a very good 

enclosed port, to which they gave the name San Miguel. It lies about 34 degrees 20’; and, after 

anchoring they went ashore where there were people. Of these, three waited, and all the others 

ran away. To these three they gave some gifts, and the Indians told them by signs that people like 

the Spaniards had passed inland; they showed much fear. At night the Spaniards left the ships in 

a small boat to land and to fish. There happened to be Indians there, and they began to shoot 

with their arrows and they wounded three men. 

 

The next day, in the morning they went with the boat further into the port, which was large, and 

caught two boys who understood nothing, not even signs, and they gave them shirts and soon 

sent them away. 

 

The day after that, in the morning three large Indians came to the ships, and by signs told how 

inland there walked men like the Spaniards, bearded and dressed and armed like the ones on the 

ships, and they showed that they had ballistas [i.e., crossbows], and made gestures with their 

right arm as if they were spearing. They went running as if they were on a horse, and showed 

that they killed many of the Indian natives, and for that reason they were afraid. These people 

were well-proportioned and large. They went around covered with the furs of animals. While in 

port, a very large storm passed, but because the port was so good they felt nothing. The weather 

came from the south-southwest and it was rainy. This was the first real storm they had 

undergone, and they stayed in the port until the following Tuesday. Here the natives call the 

Christians “Guacamal.” 

 

On Tuesday, the 3
rd

 of October, they left the port of San Miguel, and during Wednesday, 

Thursday and Friday they continued on their route about eighteen leagues along the coast, on 

which they saw many valleys and plains and many fires [smoke due to fires]. 


   

Unit 4.2: Indians, Missions and Ranchos 30 

Handout # 2.4 

Written Document Analysis Worksheet 
1. Type of Document (check one): 

 Newspaper  Letter  Log 

 Memorandum  Map  Telegram 

 Press Release  Report  Advertisement 

 Census Report  Other  

 

2. Unique physical qualities of the document 

_____Interesting letterhead   _____Notations _____“RECEIVED Stamps 

_____Handwritten                _____Typed _____Seals ____ Other   

   

3. Date(s) of document:_________________________________________________________ 

 

4. Author (or creator) of the document:______________________________________ 

      Position (Title):______________________________________________________________ 

 

5. For what audience was the document written:____________________________________ 

 

6. ___________________________________________________________________________ 

 

7. Document Information: (There are many possible ways to answer A-E) 

A. List three important things noted in this written document: 

1.______________________________________________________________________ 

2.______________________________________________________________________ 

3.______________________________________________________________________ 

 

B. Why do you think this document was written? 

________________________________________________________________________

________________________________________________________________________ 

 

C. Cite the evidence in this document that helps you understand why it was written. Quote 

from the document. 

 ________________________________________________________________________ 

 ________________________________________________________________________ 

 

D. List two things this document describes about life at the time it was written. 

1. _____________________________________________________________________ 

2. _____________________________________________________________________ 

E. Write a question (to the author) that is left unanswered by the document. 

________________________________________________________________________

________________________________________________________________________ 
 


   

Unit 4.2: Indians, Missions and Ranchos 31 

Extended Activities for Explorers of California 
 

How did early mapmakers depict California?  
This activity, called “the Iceberg”, is designed to help students discover reasons why the early 

explorers and mapmakers reached incorrect conclusions regarding the shape and size of 

California and the entire western hemisphere. First, select an object (such as a hammer) that 

could be misidentified when only a portion of it is seen. Do not identify the object or show it to 

the students. Place the object in a paper bag with only a portion of it (such as the handle) exposed 

to sight. Ask students to sketch what they believe the entire object looks like.  

 

Recommended option: Before students make their sketches, tell them a make-believe story 

about the object. Deliberately mislead students about the object’s use. This is to parallel how the 

1510, fictional Spanish story, Las Serga de Esplandian, misled explorers into believing that there 

was an island ruled by the Amazon Queen named "Calafia." 

After all the sketches are complete, reveal the entire object and have the students make 

comparisons. Now, present the story about Queen Calafia and relate that to the explorers who 

reached the Baja Peninsula. Since the explorers knew the Spanish story, they thought Baja was 

an island and called it “California” for the mythical Queen Calafia. Explain this was partly the 

reason why some early mapmakers depicted California as an island. (This activity is based on a 

lesson by Diana Parsons.) 

 

Point of View Writing Project – Keeping a Journal  
Review the obstacles faced by the early mariners and the conditions aboard the ships. Tell 

students that the 100 or more men on Cabrillo’s expedition included 4 officers, 25 crewmen, 25 

soldiers, black slaves, Indian laborers, merchants, clerks, servants and a priest. 

  

Present students with the following scenario: Imagine you are aboard one of Cabrillo's ships 

on the voyage along the coast of California. Your task is to write two journal entries using 

factual information. Write legibly; use the first-person narrative; and use the conventions of 

written English, including spelling, word usage, sentence structure, capitalization and 

punctuation. Include all the following information in your journal: 

 an appropriate name for you as the journal’s author 

 an explanation of your role on the ship 

 two or more daily activities appropriate to your role 

 historically accurate dates from Cabrillo’s voyage 

 historically accurate locations mentioned in Cabrillo’s log 

 weather conditions 

 three or more hardships experienced on board because of the weather, the condition of the 

ship, the work demanded of the crew, the quantity and quality of the food or the water supply 

 one or more technological developments that made sea exploration by latitude and longitude 

possible  

 Optional -  Include the difficulties experienced with the winds and ocean currents 

 

 


   

Unit 4.2: Indians, Missions and Ranchos 32 

Spanish Galleon Ship Measurement Activity 
Many galleon ships were built in the Philippines. The materials available on that group of islands 

were teak and mahogany. A typical galleon ship made in the Philippines was 120 feet long, 36 

feet wide and was large enough to handle about a 200 to 400 ton capacity.  

 

To allow students to get a sense of a ship’s size, use the school’s playground. With a trundle 

wheel or yardstick, map out an area 140 feet long and 36 feet wide. Ask students to imagine what 

it would be like to share such a space with 100 people for six months. (For science sessions, 

research the ocean and wind currents along the coast of North America to determine difficulties 

faced by the explorers.)  

 

Replica of a Spanish Galleon Ship  
In groups of four, have students design a replica of a Spanish galleon ship using a large sheet of 

cardboard or tag board as the backdrop, construction paper, glue, scissors and any other art 

supplies. Provide reference books with photos to assist students to develop their replicas. Help 

students draw their ship of approximately 120 feet in length to a scale of ¼” equals one foot.  

 

The replica galleon ship should include the following:  

 

Points Criteria required: 

50 Cutaway illustration with samples of historically accurate cargo. 

10 Ship drawn to scale of ¼” equals one foot for a ship about 120 ft long. 

10 A written description of the ship and its contents, including the ship’s name 

and where and when it was built. (Optional: a sample of the ship's log detailing 

the latitude and longitude markings of a sample voyage.) 

10 Creativity to illustrate the ship, including the use of color, materials and 

attractiveness. 

10 Project organization, neat and legible printing, completed on time and with the 

work area cleaned up. 

10 Provide a list of jobs accomplished by each group member. Rank from 1 to 4, 

with 4 being high, how cooperatively, each individual worked as a member of 

the team. 

 

Ship’s Vocabulary Activity 
Sailors have always used special words or terms to refer to parts of their ships and equipment on 

board. Ask students to collect a list of terms and research their meanings. Samples include: stern, 

bow, yardarm, cleat, deck, hull, galley and mast. Students can demonstrate their understanding 

by labeling the areas on their galleon ship replicas and by using the terms in their written 

descriptions of their ships. 

 

Determine the Crew Activity 
Explain to students that they will work together in small groups to list the type of skills that crew 

members needed for a galleon ship’s voyages of discovery in the 1500s.  

 

Encourage students to think about all of the jobs required aboard ship for the many months at 

sea. How many men should be hired? What categories of skills or positions are necessary? (Food 


   

Unit 4.2: Indians, Missions and Ranchos 33 

preparation, ship repair and navigational skills are only a few of the necessary duties.) 

Remember that “effective” crew members are essential for a successful voyage. As students 

work, post signs that focus their attention upon the details. Signs could read, “Think ahead.” or 

“Once you are at sea, it will be too late.”  

 

Invite each group to present their list to the class; and, have the other students evaluate whether 

they would be qualified to sign up for the crew based upon the list of crew responsibilities. 

 

"I Am" Poem  
Have each student select one of the early explorers who visited “California.” Using the Early 

Explorers Retrieval Chart, textbooks and other reference materials, have each student write an "I 

Am" poem to demonstrate what he or she has learned about the selected explorer. Refer to Unit 

2, Lesson 1 for the format. 

 

 

 

Refer to Lesson 3 for directions on how to make a Bio-Wheel for an early explorer or an early 

settler to California. 

 

 

 

 


