

Name: _____
Date: _____

Ferdinand Magellan

Aristotle first theorized that the earth was round. Columbus died believing he proved Aristotle correct, but the real confirmation came in the expedition of Ferdinand Magellan, the captain of the first ship to sail completely around the world.

Magellan was a Portuguese sailor who explored Asia. While he was in Asia, Magellan picked up an Asian boy he called Enrique, who he brought back to Portugal. Magellan asked the King of Portugal to finance an expedition around the world. When the king rejected him, Magellan disowned his allegiance to Portugal and offered his services to Spain.

Ferdinand Magellan

Magellan left Spain in 1519 with five ships. It took more than fourteen months to find the southern opening to the Pacific Ocean. He found it in the frigid, stormy waters now known as the Strait of Magellan. What Magellan did not count on was the immensity of the Pacific, a body of water larger than all of the land on earth. Magellan expected

Asia to be a few hundred miles past beyond the coast of South America. Instead, the expedition traveled 12,600 miles before reaching land.

The starving sailors arrived the island of Guam after more than six months at sea, and then moved on to the Philippines. While in the Philippines, Magellan discovered that his servant, Enrique, could understand the native language. Magellan realized that Enrique was the first person to have traveled completely around the world.

Magellan had survived eighteen months at sea, but he was killed in battle in the Philippines. A local warrior persuaded Magellan to defeat his rival in battle. Most of Magellan's men considered the battle both pointless and dangerous, so they refused to participate. Magellan was hit with a poison arrow in the battle and died.

One of Magellan's five ships did make it back to Spain, only twelve days less than three years after their journey started. Only one ship and eighteen sailors remained of the 265 men accompanied Magellan.

Answer in Complete Sentences

1. How did Magellan's sailors prove one of Aristotle's theories?

*2. In your opinion, was Magellan Spanish or Portuguese? Defend your answer.

*3. Magellan and his crew noticed that the land south of his passageway was so cold, that the native people were forced to huddle over fires. This is why the southern tip of South America is called Tierra del Fuego, or "Land of Fire." Why is Tierra del Fuego the coldest part of South America?

Name: _____
Date: _____

Fill in the Blanks

Aristotle first t_____ that the e_____ was r_____, but he couldn't *p_____ his hypothesis. Christopher C_____ believed he did s_____ to A_____ by traveling w_____, but Columbus instead d_____ that a c_____ stood between the *w_____ coast of Europe and the east coast of *A_____. Aristotle's t_____ was not proven correct until **15____, when an e_____ led by Ferdinand M_____ returned to *S_____ after *s_____ around the w_____.

Magellan left S_____ with f_____ ships. After sailing more than a *y_____, Magellan's *s_____ found the southern o_____ to the P_____ Ocean. Magellan expected A_____ to be only a few h_____ miles beyond the c_____ of South A_____. Instead, his e_____ traveled _____ miles across a b_____ of w_____ larger than all the l_____ on e_____.

Magellan and his s_____ were within days of starvation when they reached the i_____ of Guam. They sailed on to the Philippine islands, where M_____ discovered that his servant, E_____, could u_____ the n_____ language. Enrique was the f_____ person to have t_____ completely around the w_____.

Magellan was k_____ in the P_____ when a local w_____ persuaded him to d_____ his r_____ in b_____. Most of Magellan's men considered the b_____ both p_____ and d_____, so they r_____ to p_____. Magellan was *k_____ after being hit with a p_____ arrow.

Only o____ of Magellan's f_____ ships returned to S_____. Their voyage lasted *_____ days. Only _____% of the men who accompanied Magellan survived the trip.

**This is a trick question. Be careful, and see if you can deduce the right answer.

Answer in Complete Sentences

*44. How did Magellan conclude that he had sailed around the world?

*45. Why do you think Magellan might have believed he could win the battle that killed him?

*This is a higher order learning question. You will earn credit for any reasonable answer.