Christopher Columbus and the Columbian Food Exchange

Scholarly Knowledge

We encourage your study of America’s History in the Making, a teacher’s workshop developed by the Annenberg Foundation at: www.learner.org/channel/courses/amerhistory/.
Although intended for teachers at the 8th to 12th grade level, this site contains a wealth of information that can be adapted for the elementary school. Study, in particular, Unit Two: Mapping Initial Encounters. The information below is drawn from the overview of this unit.

· When Columbus arrived in North America, indigenous peoples inhabited every part of the continent. Consequently, as Europeans and Africans explored this new land, they had a wide variety of encounters.
· Shortly after Columbus landed in the Caribbean, the Spanish began spreading across Florida, and then into the interior of North America. The French, Dutch, Swedish, English, and other Western Europeans soon joined the Spanish. Russians, and even representatives from the young United States, later joined them.
· The linking of the eastern and western hemispheres marked the beginning of a truly global and interconnected human history, a process known as the Columbian Exchange.

· Native Americans adopted European animals, such as horses and cattle, and tools, such as metal knives and guns. Foods from the Americas, such as corn, tomatoes, chilies, and potatoes, were adopted, not only in Europe, but also globally.
· In the Americas, needs for labor, particularly to grow and harvest foods for export, resulted in the introduction of slavery. First, native peoples were enslaved, and then, when they began to die from disease, slaves were brought from Africa.
· While many elements of the Columbian Exchange can be considered positive—new food supplies, livestock, and better diets—negative aspects include diseases that wiped out American populations, the African slave trade, and eventual conquest of the Americas by Western European nations.
You also can study the history and diffusion of individual foods that were part of the Columbian Food Exchange. Each of the books in the “Biography of Foods” series describes ways in which the Age of Exploration (including Columbus’s voyages) spread foods around the world, often enslaving people to produce crops in the process. The primary question for each book is: How did that get here? Younger children can gain global awareness and consider worldwide interdependence simply by answering this question. Older students can explore social, cultural, and environmental effects of production and consumption, building world-mindedness. In Teaching Resources, we review and annotate several of these books at some length.

Eagen, R. (2006). The biography of sugar. New York: Crabtree Publishing Co.

Gleason, C. (2006). The biography of cotton. New York: Crabtree Publishing Co.

Gleason, C. (2006). The biography of rubber. New York: Crabtree Publishing Co.

Morganelli, A. (2006). The biography of chocolate. New York: Crabtree Publishing Co.

Rodger, E. (2006). The biography of chocolate. New York: Crabtree Publishing Co.

Zronik, J. (2006). The biography of rice. New York: Crabtree Publishing Co.

Teaching Resources:
Children’s Literature:

Christopher Columbus:
Discovery-oriented books:

· De Kay, J. (2001). Meet Christopher Columbus. New York: Random House. In this book, Columbus’s hope for wealth is downplayed in lieu of his quest for adventure. The excitement of exploration and the appeal of spreading Christianity are touted as primary reasons for Columbus’s travels.

· D’Aulaire, I. & D’Aulaire, E., (1996). Columbus. San Luis Obispo, CA: Beautiful Feet Books. This edition is a reprint of a classic. The D’Aulaire book is an artifact of racist treatment, calling native people “savage” and “heathen,” but it remains a top seller today.

· Gleiter, J. & Thompson, K. (1995). Christopher Columbus. Orlando, FL: Steck-Vaughn. This easy-to-read biography stops after the first voyage, when Columbus returned to Spain as a hero. During the second voyage, Columbus enslaved the Tainos to produce riches. By stopping after the first voyage, the book avoids the tawdry aspects of the Columbus story.

· Young, R. (1996). Christopher Columbus and His Voyage to the New World. Englewood Cliffs, NJ: Silver Burdett Press. This book cheers Columbus on to discovery. The title of the series of which this book is a part sums it up: “Let’s Celebrate.”

Encounter-oriented books:

· Fritz, J. (1997). Where Do You Think You Are Going, Christopher Columbus? New York: Putnam Juvenile. This book questions Columbus’s motives and presents native people’s views. But, it pokes fun at Columbus in a way that can trivialize indigenous concerns.

· Yolen, J. (1992) Encounter. San Diego: Harcourt, Brace, Jovanovich Publishers. Columbus’s landfall in San Salvador is told through the eyes of a Taino boy. This meeting is treated as a cross-cultural encounter, not as a colonial discovery. The book portrays a sense of loss from the Taino perspective and unsettles Eurocentric, egotistic views of the Columbus story.

Histories of Food:

· Eagen, R. (2006). The Biography of Bananas. New York: Crabtree Publishing Co. Bananas originated in the Malay Archipelago, and then traveled to Hawaii and Africa through trade. During the Age of Exploration, a Portuguese missionary brought bananas from the Old World to the New World. With the advent of refrigeration, bananas could be kept fresh long enough to be shipped to North America. The United Fruit Company, a U.S. business, monopolized the banana trade, paying workers low wages. Bananas plantations leave giant holes in rain forests, plus pesticides endanger workers. The banana trade has worldwide implications!

· Eagen, R. (2006). The Biography of Sugar. New York: Crabtree Publishing Co. On Columbus’s second voyage, he brought cows, pigs, and sugar cane. Sugar already had a long history, moving via trade, conquest, and missionary work from New Guinea, to Asia, India, and Africa. Sugar cane cultivation spread through the Caribbean islands to South America through Spanish and Portuguese colonists. Sugar cane harvesting required a large number of laborers. Europeans enslaved native peoples, and then, when those natives died, brought slaves from Africa to meet the demand. The story of sugar is certainly teaches worldview.

Internet Sites:

· America’s History in the Making: http://www.learner.org/channel/courses/amerhistory/ This website offers an online, teachers workshop on America’s early history. Unit Two: Mapping Initial Encounters focuses on the Columbian Exchange.

· Food Timeline: http://www.foodtimeline.org/food2a.html. This website is devoted to the histories of food. It includes a good list of foods that were part of the Columbian Exchange, as well as links to lesson plans about foods.
Curriculum Programs:
· Bigelow, B. & Peterson, B. (1998). Rethinking Columbus: The Next 500 Years (2nd ed.). Milwaukee, WI: Rethinking Schools. This compilation of resources challenges the Columbus myth and reinstates the views of native peoples. A greatly expanded second edition has more than 100 pages of new material, including an exciting role-play, The Trial of Columbus.
Teach!

The Columbian Exchange
Part I: What is the Columbian Exchange?
What people ate or drank, what they wore, or how they lived in at any given time reflects their personal values and the values of their society, but also reflects many hundreds or even thousands of years of cultural diffusion, the slow borrowing and adaptation of ideas and things from one place to another. The Columbian Exchange is, arguably, a superb starting point for the development of world-mindedness; it is the story of how food, clothing, religion—our very values and views—got here from there and back again.

[image: image1.jpg]

The Caravel: Thinkstock 151559784

Become Informed
Focus In: Encounter by Jane Yolen
Hook: The caraval was a lightweight, maneuverable ship favored by sailors from the 15th century. Columbus sailed a caravel to the “New World.” Compare illustrations of Columbus’s ships in Encounter. First, show the ships from the sailor’s point of view. Next, ask students to imagine what a caraval might look like from the standpoint of a boy in the Americas who had never seen such a ship. Compare this picture to the first illustration in Encounter, which depicts Columbus’s ships as winged, bird-like monsters. Explain that Encounter is seen through the eyes of a native boy. Ask students to look for comparisons between the boy’s views and the explorer’s views.

Focus Activity: Write four to five key facts from the story on sentence strips or a chart. Before reading, ask students: Do you agree or disagree with these statements? Why?

· Note: The following statements are appropriate for younger learners. You will need to increase their levels of difficulty and sophistication for older students.

1. People were already living in America when Columbus landed.

2. Island people thought Columbus and his men were strange creatures.

3. The Island chief and Columbus exchanged treasures.

4. Columbus was hunting for riches, not looking for friendship.

Reading: Read Encounter by Jane Yolen.

After Reading: Return to the Focus Activity. Reconsider: Do you still agree or disagree with these statements. Why? Why not?
Going further: Ask the children to wonder: Why is this book called Encounter, not discovery? Write down their responses, and save as a link to the next lesson.

Teach for Ideas: What is the Columbian Exchange?

Hook: Ask students to recall the gifts between explorers and native people in Encounter. Start to develop a Connecting Web.

Example #1: Watch a video overview of the Columbian Exchange at: America’s History in the Making: http://www.learner.org/channel/courses/amerhistory/ .

Example #2: Display and discuss: The Alphabet of Things that the Americas Gave to the World. See below.

[image: image2.emf]The Alphabet of Things that the Americas Gave to the World.

A : avacado, amaranth, asphalt

B: buffalo, beaver pelts, braziliandyeC: canoe, corn, chocolate, cassava,cotton, cashews, catfish, chilisD: democracy, dyes, dogsledsE: ecologyF: fertilizer, food preservationG: gum, guano deposits, gritsH: hammock, hominy, hickory nutI: impeachment, ipecacJ: jerky, Jerusalem artichokeK: kidney beans, kayaksL: libraries, long pants, llamasM: moccasins, manioc, medicinesN: nuts, names of states

O: Oklahoma

P: potatoes, parrots, pumpkins,

popcorn, pineapple, pecan, papaya

Q: quinine, quinoaR: rubberS: squash, silver, sunflowers, sweet

potatoes, succotash

T: turkey, tapioca pudding, tomatoesU: USA Constitution (influenced by

Iroquois)

V: vanillaW: wild rice, witch hazel, wordsX: xylophoneY: yamsZ: zero, zucchini

Source: Jack Weatherford, Indian Givers, New York, 1988.

Example #3: Read chapter 17 from the First Americans, in the History of US series by Joy Hakim. This chapter provides details, illustrations, and charts of foods and animals involved in the Columbian Exchange.

Create a new example: List food exchanges that continue today. As examples, what foods do Latino-American and Asian-American immigrants bring with them? To spur children’s thinking, set up a facsimile of an international grocery aisle in your classroom.
Assessment: Ask students to explain the Columbian Exchange in their own words.
Teach for Inquiry: Who was Christopher Columbus?
Hook: Show a variety of illustrations of Columbus from the books outlined above. Compare illustrations from discovery-oriented books and encounter-oriented books. Ask students to share what they know about Columbus. Recall their ideas about Encounter vs. Discovery. Raise the EQ (Essential Question): Who was Christopher Columbus?

Record hypotheses: (or good guesses).

Give students evidence, one clue at a time. Revise hypotheses after each clue.

Clue #1: Break students into groups. Ask them to examine children’s trade books about Christopher Columbus. Explain that they will be “bias detectors,” searching for words, phrases, and illustrations that portray Columbus as: an explorer or gold-seeker, courageous or cruel, or hero or villain.
Clue #2: Compare the stories of Columbus’s first and second voyages. Assist youth in reading a letter from Christopher Columbus in 1493 to Luis de Santangel, Treasurer of Aragon Spain. You will find a copy in Book One: A History of US by Joy Hakim, chapter 16, page 79. Then, read the first part of chapter 17 in this text. Ask students to “detect” what changed in Columbus’s worldview from his first to his second voyage.
Clue #3: Ask students to compare world maps, before and after the voyages of Columbus. Certainly, Columbus changed people’s worldview, literally—a larger world became known.

Revise hypotheses. Come to conclusions. Answer the EQ: Who was Christopher Columbus?
· Note: It is vital to present a fair, balanced view of Christopher Columbus. We suggest that you caution students to think of Columbus as neither entirely courageous nor wholly cruel. He bravely set out to find a new trade route where none had gone before, yet his own ethnocentric worldview allowed him to treat native peoples with unacceptable savagery.

Think It Through

Write to Learn: Encounter with Christopher Columbus
Hook: Once again, show students illustrations from the book, Encounter by Jane Yolen. The illustration of Columbus and his men going ashore is particularly powerful. Ask students to imagine they are members of Columbus’s crew or of the Taino tribe. Consider the possible views and feelings of both groups.

Review: Create a set of illustrations that capture these two perspectives. Allow students to select a role from which to write. Rehearse an imaginary dialogue between crew members, tribal people, or from the Taino boy to other native people. Make a word bank of terms that might be needed for writing.

RAFT

R: Role of the writer.

You role is: a member of Columbus’ crew or a Taino youth.

A: Audience.
Your audience is: people in the future, who will live after you.

F: Format of the writing.

The form is: an oral history, a letter home, or a journal entry.

T: Topic.
The topic is: a moment of encounter between people from “Old” and “New” Worlds.

Assessment: Read the writings from an author’s chair.

Teach for Deliberation: Was the Columbian Exchange a good or bad thing?

Hook: Remind students of their critical examination of Christopher Columbus. Ask them to think deeply about the Columbian Exchange: was it a good or bad thing?

Discussion Web: Write EQ on the board. Write: Yes or No on either side. Above the question, write: Reasons, and below it, write, Conclusions. Ask students to answer the question silently and think of a reason for their answer. Ask students to share their thinking. Write student’s names and their reasons on the board under the appropriate Yes or No columns.
Yes or No Readings: Read in small groups, according to initial responses. Yes: It was mainly a good thing. No: It was mainly a bad thing.

[image: image3.emf]Was the Columbian Exchange a good or bad thing?

It was mainly a good thing.

•The Columbian Exchange started

a worldwide swap of people, plants, animals, and diseases that changed the world.

•In the Old World, poor grain

harvests lead to frequent hunger. Poorer people ate bread and pork. Richer people ate lots of meat.

•Medicine had not changed from

olden days. Bloodletting or sucking blood from people with leeches was a common treatment.

•Most people did not have many

possessions or much land.

•The Columbian Exchange brought

new, healthy foods to the Old World, like corn, potatoes, tomatoes, pumpkins, and peanuts.

•The Columbian Exchange brought

medicines, like quinine, a plant that cured malaria, and salicin, a bark that is now an ingredient in aspirin.

[image: image4.emf]Was the Columbian Exchange a good or bad thing?

It was mostly a bad thing.

•Native people had never known

Old World diseases, like smallpox, measles, and diphtheria. Childhood diseases in Europe turned into mass killers in America.

•Fifty years after Columbus landed

only a few Tainopeople remained alive. Today, there are none.

•The Spanish took over the

Caribbean Islands, changing their language and

culture forever. •Sugar cane planting and

harvesting took many workers, the Spanish enslaved Caribbean native people, when they died, they imported African slaves.

•Almost 12 million Africans were

taken from Africa to work as slaves from 1450 to the 1800’s.

•The Columbus Exchange started

European colonization or control of the New World. Native people have lost lands and control ever since.

Switch readings, so that all students read both sides.
Mix student groups, including Yes and No views in the same group. Ask students to share their views and reasons. Ask students to try to find a mutually agreeable solution to the problem.
Share as a class.
Conclusions: Ask students if anyone changed his/her mind, and, if so, why. If not, why not?
The Columbian Exchange

Part II: How did that get here?

As mentioned earlier, studies of the biographies (history, exchange, growth, and production) of foods that evolved as part of the Columbian Exchange can deepen and extend students’ grasp of this topic. Teachers with whom we’ve worked have successfully developed and taught lessons on the history of chocolate, bananas, and popcorn to primary children. Their main goal was to introduce younger children to the world through locating, mapping, and learning about sources of their favorite foods. In the following lessons, we draw from their curricular ideas, adding some of our own to focus on labor issues related to the growth and harvest of chocolate.
Become Informed
Focus In: The Biography of Chocolate by Adrianna Morganelli

Hook: Make up an informal geography and food test. Ask students: How did that get there? We know food moved from the new world to the old (and vice versa) because of the Columbian Exchange. Where does your favorite chocolate bar come from? Where did the banana you ate for lunch come from? What does the sugar on your cereal have to do with Christopher Columbus? Let’s find out! Tell students they will study where chocolate comes from, how it is grown and produced, and how it is made into bars of candy.

Focus Activity: Write four to five key facts from the story on sentence strips or a chart. Before reading, ask students: Do you agree or disagree with these statements? Why?

1. Chocolate is made from the beans of the cacao tree.

2. Cacao trees first grew in the rainforests of South and Central America.

3. People first used cacao beans to make a frothy, sweet drink.

4. Cacao beans can only be grown in the tropics or warm weather lands.

5. The number of cacao beans is getting smaller from shrinking rainforests and diseases that harm the plant.

Reading: Read pages 4–7 from the Biography of Chocolate.

· Note: This book is a nonfiction book that packs facts on each page. It must be examined carefully, not simply read aloud. We suggest that you copy select pages for students.

After Reading: Return to the Focus Activity. Reconsider: Do you still agree or disagree with these statements. Why? Why not?
Going further: Locate Chocolate Lands on a large, display-size, world map. Pinpoint where most cacao is grown (Africa), and where most chocolate is consumed (Europe). Explain that many African farmers and plantation workers cannot afford to buy chocolate as a finished product because their wages are too low. Ask children what can be done to address this problem. Record and save their responses for later in the unit of study.
Teach for Ideas: What is the history of chocolate?

Getting Ready to Teach:
Create a timeline for the history of chocolate, as appropriate for your grade level. For primary grades, you can try these designations of time: Before Columbus, After Columbus, During Control by Spain, Chocolate Moves to Africa, The Birth of the Chocolate Bar, and Chocolate Goes to Hershey, Pennsylvania.

[image: image5.emf]From Bean to Bar: The History of Chocolate

BeforeColumbusAfter ColumbusDuring SpanishControlChocolateMoves toAfricaThe Birth ofThe ChocolateBarChocolate Goes toHershey,Pennsylvania

The History of Chocolate

Create picture/fact cards from the illustrations and information on pages 10–21 of the Biography of Chocolate by Adrianna Morganelli. We created such picture/facts by making color copies of photographs in the biography books, cutting out their outlines, gluing them onto construction paper, adding factual information to the back of the cards, and, then, using magnets to display them on our white board as examples for students.

Hook: Ask students: What is the history of chocolate? Did you know people in Mexico and Central America drank chocolate before Columbus? Can you imagine how chocolate got from Mexico to Europe?

Example #1: Study picture/cards (illustrations and information) from pages 10–11 of The Biography of Chocolate.

Example: On the front: illustration of Aztec Tribute. On the back: The Aztec people lived in the dry highlands of Mexico. Cacao trees did not grow well there. The Aztecs traded with the Mayan people for cacao beans. They learned to make a chocolate drink from the beans, as the Mayans did. The beans were so valuable, they were used as money. Rulers required their people to pay them a tax in cacao beans.
Select students to read the cards. Discuss their meanings. Use magnets to place the cards on a timeline, like the one above.

Example #2: Study picture/cards from pages 12–13 of the Biography of Chocolate. Select students to read the cards. Discuss their meanings. Place them on a timeline, like the one above.

Example #3: Study picture/cards from pages 14–15 of the Biography of Chocolate. Follow same procedure as above.

Example #4: Study picture/cards from pages 18–19 of the Biography of Chocolate. Follow same procedure as above.

Example #5: Study picture/cards from pages 20–21 of the Biography of Chocolate. Follow same procedure as above.

Create a new example: Ask students to develop another description on the timeline: what chocolate means to them today.

Assessment: Ask students to explain the history of chocolate in their own words, orally or through a written or illustrated task.

Teach for Inquiry: Did Slaves Make Chocolate?

Hook: Ask students what they remember about slavery and the Columbian Exchange. What happened when Spain and Portugal took control of lands in the New World? When they wanted gold, what happened? When they wanted to plant, grow, and harvest big crops, like sugar cane, what happened to the local people? Raise the EQ for this lesson: Did slaves make chocolate?

Record hypotheses.
Give students evidence, one clue at a time. Revise hypotheses after each clue.
Clue #1: Make copies of the illustration of Aztec cacao workers on page 16 of The Biography of Chocolate. Describe what is shown: After Columbus’s voyages, the Spanish defeated the Aztecs, took control of their lands, and developed cacao plantations. The Spanish forced Aztecs to harvest and process cacao beans on their plantations.

Clue #2: Make copies of the illustration of African workers on page 17 of The Biography of Chocolate. Describe what is shown: When many Central and South American workers died from disease, a labor shortage occurred. The Spanish, Portuguese, and Dutch plantation owners brought in Africans to work as slave labor in their fields.

Clue #3: Make copies of the photographs on pages 22 and 23 of The Biography of Chocolate. Describe the photographs: Farmers receive little money for cacao beans, although buyers of chocolate, like us, pay a lot for it. Most of the money earned on chocolate goes to companies who make and sell it. Farm workers often earn only food and lodging for their work. Fair Trade is an effort to convince chocolate manufacturers to refuse to buy cacao beans from plantations or farms where workers are not paid well.

Revise hypotheses. Come to conclusions. Answer the EQ: Did slaves make chocolate?
Going further: Learn more about the Fair Trade Movement. Our local health food stores offer products, like coffee, that are produced and manufactured through Fair Trade. Invite store owners to share their knowledge of Fair Trade and of their store’s involvement in it.
Think It Through

Teach through Drama: From Bean to Bar: How chocolate gets here.

Getting Ready to Teach:

Make a life-size, process graph of the growth, production, and distribution of chocolate. Teachers with whom we have worked created a table display for second graders that went from an artificial cacao tree, to a basket of cacao beans, to a burlap bag marked “25lbs. of Cacao Beans,” to a chocolate candy bar. Create or add illustrations to the world map of Chocolate Lands. Use arrows to depict movement of chocolate from growing to consuming nations—from there to here.
Hook: Discuss each aspect of the process depicted in the display. Ask students what kind of jobs might be involved with each step in the chocolate-making process. Show a movie clip of chocolate making. A short, kid-friendly film of the chocolate making process can be found on the Hershey’s Chocolate website: www.hersheys.com Click on “How We Make Chocolate.”

Roles: Roles for the role play can include: Farmer, Harvester, Shipper, Factory Worker, and Grocery Store Clerk. Use photographs from The Biography of Chocolate (pages 23, 24, 26, 28, and 31) as role cards (you will need to create your own for grocery clerk). Describe the role on the back of the card. (Save the role cards to use in the Writing to Learn lesson.)
Example: Cacao Tree Farmer: My job is to grow cacao trees on small farms. I work in places that have warm climates, such as Mexico, South America, or Africa, because the trees need warm weather, sunshine, and rain to grow. I prune trees so they don’t get to tall to harvest the cacao pods easily, and I constantly check trees for diseases.

Role Play:

· Set the scene. Create simple props, as necessary.

· Keep the role play, simple, extemporaneous, and unrehearsed.

· “Freeze frame” in the midst of the play. Ask students to share what they are doing right at that moment.

· Switch roles and do the play again. Freeze frame several times.

Assessment:

· Discuss the actions of the characters. Recall each step in the process of Bean to Bar.

· Ask students to share what they learned from participation in the role play. How will the students choose the format for their writing?
Write to Learn: Chocolate Making: What’s your role?

Hook: Review the lessons in this unit of study. Focus particularly on the world map of Chocolate Lands and on the display of the chocolate process from “Bean to Bar.” Recall the roles and role play acted previously. Invite students to select a “chocolate making” role as a perspective from which to write.

Review: Review the roles. Post words that will assist students with their writing, like: cacao, tropics, plantation, disease, Mexico, South America, Africa, shipping, manufacturing, factory, process, and, of course, chocolate.

RAFT

R: Role of the writer.
Invite students to select from among the following roles: Cacao Farmer, Cacao Harvester, Shipper, Factory Worker, or Grocery Store Clerk. Give each student a copy of the role card, with description, as appropriate to his/her choice.

A: Audience.
We suggest having children write to another class of students, who want to learn about where chocolate comes from, how it is produced, and how it gets to their grocery stores.

F: Format of the writing.
Write a letter to the new class explaining your role in getting chocolate from there to here.

T: Topic.

Assessment: Students read their writing from an author’s chair.
Take Action
Organize opportunities for your students to share their knowledge, questions, and criticisms of the Columbian Exchange with others. Here are some suggestions for taking action.
Civic Actions:

· Make a world map of the food exchange. Post it, with explanations, in a central place in your school. Arrange for your students to give talks about the display as an alternative to usual Columbus Day activities.

· Hold a public debate about the value of the Columbian Exchange. Invite other classes, teachers, parents, and the like.

· Write accurate versions of the Columbus story. You might call them “Bias Alerts.” Attach them to library books as another side to the Columbus story.

· Make a list of healthy foods that we inherited from native peoples. Post the list in your cafeteria. Start an Eat Healthy campaign based on what you learn.

· Find out more about where your favorite foods come from. Do another “biography” of food. Gather information from your own class about the origins of favorite family foods. Make a world map that shows the origins of foods. Post it in your cafeteria, too.
� See the 1493 Chronicon Nurembergense Map at http://maps.nationalgeographic.com/maps/print-collection/ruysch-map.html.

© 2014 Taylor & Francis

Was the Columbian Exchange a good
or bad thing?

It was mostly a bad thing.

Native people had never known Old World diseases, like smallpox, measles, and diphtheria. Childhood diseases in Europe turned into mass killers in America.

Fifty years after Columbus landed only a few Taino people remained alive. Today, there are none.

The Spanish took over the Caribbean Islands, changing their language and

	culture forever.

Sugar cane planting and harvesting took many workers, the Spanish enslaved Caribbean native people, when they died, they imported African slaves.

Almost 12 million Africans were taken from Africa to work as slaves from 1450 to the 1800’s.

The Columbus Exchange started European colonization or control of the New World. Native people 	have lost lands and control 	ever since.

image1.wmf

Was the Columbian Exchange 3 good
orbad thing?

The Alphabet of Things
that the Americas Gave to the World.

A : avacado, amaranth, asphalt

B: buffalo, beaver pelts, brazilian dye

C: canoe, corn, chocolate, cassava,

	cotton, cashews, catfish, chilis

D: democracy, dyes, dogsleds

E: ecology

F: fertilizer, food preservation

G: gum, guano deposits, grits

H: hammock, hominy, hickory nut

I: impeachment, ipecac

J: jerky, Jerusalem artichoke

K: kidney beans, kayaks

L: libraries, long pants, llamas

M: moccasins, manioc, medicines

N: nuts, names of states

O: Oklahoma

P: potatoes, parrots, pumpkins, popcorn, pineapple, pecan, papaya

Q: quinine, quinoa

R: rubber

S: squash, silver, sunflowers, sweet potatoes, succotash

T: turkey, tapioca pudding, tomatoes

U: USA Constitution (influenced by Iroquois)

V: vanilla

W: wild rice, witch hazel, words

X: xylophone

Y: yams

Z: zero, zucchini

Source: Jack Weatherford, Indian Givers, New York, 1988.

4

image1.png

The aprabet. of Trirgs
st the Americas Geveto th Word

From Bean to Bar: The History of Chocolate

Before

Columbus

After Columbus

During Spanish

Control

Chocolate

Moves to

Africa

The Birth of

The Chocolate

Bar

Chocolate

Goes to

Hershey,

Pennsylvania

1

image1.wmf

image2.wmf

Was the Columbian Exchange a good
or bad thing?

It was mainly a good thing.

The Columbian Exchange started a worldwide swap of people, plants, animals, and diseases that changed the world.

In the Old World, poor grain harvests lead to frequent hunger. Poorer people ate bread and pork. Richer people ate lots of meat.

Medicine had not changed from olden days. Bloodletting or sucking blood from people with leeches was a common treatment.

Most people did not have many possessions or much land.

The Columbian Exchange brought new, healthy foods to the Old World, like corn, potatoes, tomatoes, pumpkins, and peanuts.

The Columbian Exchange brought medicines, like quinine, a plant that cured malaria, and salicin, a bark that is now an ingredient in aspirin.

image1.png

Was the Columbian Exchange a good
or bad thing?

