

The Conquest

Hernan Cortes

1. Born...1485...Medellin, Spain.

2. Very respected Noble Family.

3. School:

A) HATES to read and study!

B) At age 14...Attends the University of Salamanca for 2 years:

I. Studies:

(1) Greek.

(2) Latin:

a. Does well.

(3) Logic.

II. Becomes a Notary & Attorney.

III. Quits school.

4. Favors the first name "Fernando."

5. 1504...At age 19...Leaves Spain.

6. Sails to Hispaniola(Santo Domingo):

A) Engages in Trade.

B) Builds a Reputation.

C) Builds a Fortune.

7. 1511...At age 26...Helps Diego Velasquez conquer Cuba:

A) Velasquez becomes Governor.

B) Makes Cortes his Secretary.

C) Cortes marries the Sister-In-Law of Velasquez:

I. More on that later!!!

8. Becomes a very wealthy Landowner in Cuba:

A) Becomes a wealthy Rancher.

B) Becomes a Slave Trader.

9. Becomes the Notary for the city of Santiago, Cuba.

10. Becomes the Alcalde(Mayor) of San Juan de Baracoa.

11. Cortes.....Physically:

A) Medium Height.

B) Strong Build.

C) Red Beard.

D) Scars from several Knife Duels.

12. Abilities:

- A) Excellent Swordsman.**
- B) Excellent Horseman.**
- C) Excellent Leader.**
- D) Excellent at Exploring.**
- E) Excellent at Military Tactics.**
- F) Spirited!**
- G) Courageous!**
- H) Intelligent!**
- I) Tasteful!**
- J) Will be a Great Builder in Mexico.**
- K) Strong defender of Catholicism!**

13. "Dark Side" of him:

- A) Bigot!**
- B) Loose Morals!**
- C) Will use ANY means to reach his desired end!**
- D) Will Lie!**
- E) Will Cheat!**
- F) Will Steal!**
- G) Will Bribe!**

14. Will be 34 years old at the time of the Conquest!

- A) He ALONE will make all decisions!**

- B) He will name Mexico..... “New Spain”!**
- C) Will hang some of his own men for Treachery & Disobedience.**
- D) Will be welcomed by most of the Indians of Mexico:
 - I. Why??**
 - (1) They see him as a means of delivering them from the suppression of the Aztecs!****
- E) His greatest ability in carrying out the Conquest?
 - I. Come back after a defeat and win!!!****
- F) Will prevent his Indian allies from totally exterminating the Aztecs.**
- G) His Indian Policy??
 - I. Conciliation, with force, when necessary.****

Cortes – Events up to Reaching Mexico

1. Pedro de Alvarado:

- A) Informs Cortes of Grijalva's discovery of riches in Mexico.**

2. Governor Velasquez:

- A) Views the wealth brought back from Mexico by Grijalva.**
- B) Decides to send another expedition immediately!**
- C) His real motive & goal:
 - I. Personal gain and wealth!****
- D) His 1st choice to lead the expedition:
 - I. Amador de Lares & Andres de Duro.****

3. Cortes wants to lead the expedition!!

- A) He talks to Lares & Duro.**
- B) Convinces them to convince Velasquez that he is the man to lead the expedition!**

4. They convince Velasquez:

- A) He names Cortes "Captain General" to lead the expedition!**
- B) Gives Cortes his orders:**

- I. Find any Spanish captives or survivors.**
- II. Barter for their release.**
- III. Treat the natives with kindness.**
- IV. Explore and survey the Gulf Coast.**
- V. Trade with the Natives if possible.**

5. Velasquez orders Grijalva's 4 ships readied PLUS, he adds 6 more...10 ship fleet.

6. Cortes invests his entire personal fortune to outfit the expedition:

- A) Recruits Men.**
- B) Purchases Arms.**
- C) Purchases Ammunition.**
- D) Purchases Supplies.**
- E) Etc.**

7. Velasquez starts listening to some jealous relatives:

- A) They want Cortes removed from command!**
- B) Convince Velasquez that Cortes will abuse his powers!**
- C) Convince him that Cortes will turn on him!**

8. Velasquez talks to Lares & Duro:

A) Tells them he is considering removing Cortes from command!

B) The 2 men tell Cortes!!!

9. Cortes orders all Officers, Men, Arms, and Supplies aboard the ships:

A) Now a total of 11 ships.

B) Sails for the Cuban port of Trinidad.

10. Reaches Trinidad:

A) Recruits more men:

I. Recruits the 5 Alvarado Brothers.

II. Recruits Cristobal de Olid.

III. Recruits Gonzalo de Sandoval:

(1) Great fighter!

(2) Becomes Cortes' closest friend!

B) Buys more supplies.

C) Purchases 16 Horses.

11. Velasquez sends a message to the Mayor of Trinidad:

A) Relieve Cortes of power and command.

12. BUT, the Mayor cannot.....Why??

A) Not enough Soldiers to do so!

13. Cortes sails for Old Havana in Southern Cuba:

A) Velasquez sends a message to the Mayor there:

I. Seize Cortes!

II. return him to Santiago!

14. Cortes sends Velasquez a “flattering” letter:

A) States the fleet will sail the next day!

15. February 10, 1519 – Fleet assembles at Cape St. Antonio.

16. February 18, 1519 – Cortes’ Fleet sails for Mexico:

A) 11...Ships.

B) 578...Fighting Men:

I. 100 of them are Sailors.

C) 200...Servants.

D) Several...Cuban Indians.

E) 1...Black Man.

F) 16...Horses.

G) Several...Attack Dogs.

H) Weapons:

I. 33 men armed with...Crossbows.

II. 13 men are armed with Harquebuses:

(1) Matchlock Muskets.

III. Swords.

IV. Lances.

V. Metal Armor.

VI. Leather & Cotton, Brine Soaked, Armor.

VII. 10 Brass Cannons.

VIII. 4 Falconets:

(1) Small Cannons.

17. Conquistadors:

A) Myth.....They conquered Mexico!

I. No!!

B) Are soldiers who “pay their own way”:

I. Many have to take out loans to do so.

II. Pay for their gear, food, and medical care.

**III. Their Armor is heavy, hot, expensive, and
rusts very easily!**

IV. Weapons are:

(1) Swords.

(2) Lances.

(3) Crossbows.

(4) Matchlock Muskets.

(5) Light Artillery.

18. Cortes & his men:

- A) He is NOT a Regular Soldier!**
- B) Majority of his men are NOT Soldiers!**
- C) They ARE Soldiers of Fortune!**
- D) Some are from high rank in Society!**
- E) None represent the Elite of Spain!**
- F) Are of all occupations!**
- G) Most have NO military training!**
- H) Are getting NO pay!**
- I) Very FEW hold a rank!**
- J) No real organization!**
- K) Most are young!**
- L) 60% are ages...20 to 40!**
- M) Oldest man in the group is...72!**
- N) What is their motive?...Wealth for Social and/or Economic advancement!**
- O) 60% of them will die during the conquest of Tenochtitlan!**
- P) Advantages over the Indians they will oppose:**
 - I. Metal Armor.**
 - II. Metal Weapons.**
 - III. Firearms.**
 - IV. Horses:**
 - (1) Like Tanks.**
 - (2) Used in a “V” formation.**
 - (3) Speed.**

(4) Mobile.

(5) Indians are afraid of them.

V. Many Indian groups will join them:

(1) To oppose the Aztecs and their tribute!

VI. Poor Indian Tactics:

(1) Try to take Spanish prisoner for sacrifice instead of killing!

(2) Are afraid to fight at night!

(3) Don't understand siege tactics!

VII. The legacy & psychology of Quetzalcoatl.

Cortes – Landing thru March 1519

- 1. Off the coast of Yucatan – Island of Cozumel:**
 - A) Fleet lands.**
 - B) Try to gather information of any Spaniards in the area being held as prisoners.**

 - 2. Cortes sends Diego de Ordaz to explore the coast of Yucatan.**

 - 3. Cortes explores the Island:**
 - A) Makes contact with the natives.**
 - B) He tears down their statues to their Gods!!**
 - I. Replaces them with a Christian Altar:**
 - (1) Father Juan Diaz & Father Bartolome de Olmedo:**
 - a. Perform the 1st Mass in the New World!**
-
- 4. Ordaz returns:**
 - A) No news of any Spanish captives.**
-
- 5. March 1, 1519 – Fleet leaves the Island:**
 - A) Leak in one of the ships forces a return.**
 - B) Mayans in a canoe approach.**
 - C) Have a Spanish captive:**

I. Jeronimo de Aguilar!

(1) Trade him to Cortes for beads and hawk bells:

a. He has knowledge of native customs and language.

6. March 4, 1519 – Fleet again leaves the Island.

7. March 12, 1519 – Fleet anchors at the mouth of the Rio de Grijalva:

A) In small boats...Head up the river to Tabasco.

B) The Tabascans threaten war if the Spanish land!

C) Spanish spend the night on an Island in the middle of the river.

8. March 13, 1519 – Cortes proceeds by boat:

A) Downstream...Lands 100 men under Alonso de Avila:

I. They are to attack the Tabascans from the rear.

B) Cortes heads for shore.

C) Indians attack...Canoe vs. Boat!

D) Spanish reach shore.

E) Drive the Tabascans back into the town.

- F) Avila and his men hit the Indians from the rear.**
- G) Fighting is street by street.**
- H) Tabascans flee.**
- I) Spanish have suffered 14 wounded.**
- J) Cortes takes possession of the land in the name of King Charles V.**

9. March 18, 1519 – Cortes sends out 2 scouting parties:

- A) One...Pedro de Alvarado.**
- B) Other...Francisco de Lujo.**
- C) Lujo is attacked and placed under siege.**
- D) Alvarado arrives...Tabascans retreat.**

10. March 25, 1519 – Battle of Cintla:

- A) Cortes approaches the city.**
- B) Facing him...Tabascan Army...40,000 strong!**
- C) He uses Horses in battle for the 1st time in Mexico:**
 - I. Scares the Indians!**
 - II. Believe it to be a Horse/Man Creature!**
- D) Fighting lasts for 90 minutes.**
- E) Tabascans retreat.**
- F) Tabascans have lost...1,100 killed!**

G) Spanish have lost 2 killed and 70 wounded:

I. Why so small of losses??

(1) Indian “type” of warfare!...Capture...Etc.

H) PLUS...The Spanish fight in the typical European Square!

11. March 26, 1519 – Tabascans ask Cortes for peace:

A) He accepts.

B) Give him gifts:

I. Gold.

II. 20 Maidens.

III. Most Importantly...A young woman!

C) Her name:

I. Malinal.

II. Malinalli...Spanish version of Marina.

III. Marina.

IV. Dona Marina.

V. Malinche.

D) She.....:

I. Is Aztec.

II. Father dies.

**III. To survive...Mother sells her into slavery...
To the Tabascans.**

IV. She speaks:

(1) Mayan – Nahuatl – and will quickly learn Spanish!

V. Becomes “Cortes’ Tongue” for the rest of the conquest.

VI. Becomes Cortes’ Mistress.

VII. Bears him a son...Martin Cortes.

VIII. Eventually marries...Juan Jaramillo.

IX. She becomes wealthy, famous, and powerful!

X. ALWAYS remains loyal to the father of her son, Cortes!

XI. Will die in 1551.

12. Fleet sails!!

Cortes – April thru September 1519

1. Thursday – April 20, 1519 – Fleet anchors off the shores of what is now...Veracruz:

A) Trade by boat with some Aztecs.

2. April 21, 1519 – Good Friday:

A) Cortes lands.

B) In the King’s name...Establishes the village:

I. “La Villa Rica de la Vera Cruz”:

(1) The Rich Town of the True Cross:

a. Today.....Veracruz!

C) Appoints a “Cabildo”(Council) and Councilmen.

D) He resigns his authority.

E) The Council then...Elects him “Captain”:

I. He now has full Judicial & Military authority until Royal Orders arrive!!!

(1) Under Spanish Law...He is now responsible ONLY to King Charles V.

F) His actions have allowed him to:

I. Discard the authority of Velasquez.

II. No longer be a mutineer.

3. Sickness hits the Spanish:

A) “El Vomito”.....Malaria!!

I. 30 men die!

4. Cortes is visited by an Aztec Lord:

A) Cortes tells him:

I. Sent by a mighty ruler who lives across the sea.

B) An Aztec Artist sketches Cortes on deerskin:

I. By messenger, the drawing will be sent to Moctezuma II in Tenochtitlan.

C) Along with the messenger, Cortes sends a Helmet:

I. Asks that it be returned...Filled...With Gold Dust!

5. When Moctezuma II sees the sketch:

A) Is convinced Cortes is Quetzalcoatl!!

B) Returns the helmet filled with Gold Dust!

C) Sends:

I. Gold Ornaments.

II. Polished Jade.

III. Silver Bowls.

IV. Beautiful Clothing.

D) Also...Sends a message to Cortes:

I. Forbids him to enter Tenochtitlan!!!

- 6. Cortes writes a petition to King Charles V:**
 - A) Asks for a Royal Decree granting him the right to Conquer & Colonize Mexico!**
 - I. This makes his actions legal with the King.**

- 7. A ship arrives:**
 - A) Has 12 soldiers & 2 horses.**
 - B) Also...News:**
 - I. Velasquez has issued an arrest warrant for Cortes!**

- 8. A small group of men plot to overthrow Cortes:**
 - A) He finds out!**
 - B) Takes action:**
 - I. Hangs 2 of the Leaders.**
 - II. Cuts off both feet of another plotter.**
 - III. The others are flogged 200 times each.**

- 9. July 26, 1519 – Ship with Cortes' Petition sails:**
 - A) Then, in full view of his men:**
 - I. Has the 10 ships stripped and burnt!**
 - B) Why??**
 - I. Discourage any more plotters!**
 - II. No retreat!**

10. Cortes heads for Cempoalla...Leaves 150 men and 2 horses in Veracruz under the command of Juan de Escalante.

11. Reaches Cempoalla.

12. August 16, 1519 – Leaves Cempoalla – Heads for Tenochtitlan – 300 miles away:

A) Has:

I. 419 Spainards.

II. 1,300 Indian Allied Warriors.

III. 7 pieces of Artillery.

IV. 1,500 Totonac Indian Carriers.

13. September 1, 1519 – Attacked by the Tlaxcalans:

A) They show no fear of the horses!

B) Indians retreat!

C) Cortes has lost 1 Spainard & 2 Horses killed.

14. September 2, 1519 – He is attacked by a Tlaxcalan Army of...30,000!!

A) Vicious fighting!

B) Cannons take a terrible toll on the Indians!

C) Spanish Cavalry is the difference in the battle!

- D) Indians retreat!**
- E) 8 Tlaxcalan Chiefs have been killed!**
- F) Cortes offers peace.....Rejected!**

15. September 5, 1519 – Cortes is confronted by a Tlaxcalan Army of.....50,000!!

- A) Battle starts...4 long, hard, hours of fighting!**
- B) Cannons take a big toll!**
- C) Peak of battle:**
 - I. Argument between 2 Tlaxcalan Chiefs.**
 - II. One gets mad...Retreats with his 20,000 warriors!**
- D) Indians are defeated...Retreat!**

16. Cortes.....To this point:

- A) Has lost 75 men!**
- B) All of his horses are wounded!**
- C) Buries his dead:**
 - I. Doesn't want the Tlaxcalans to know they are mortal!!**
 - (1) BUT, they already know they are mortal:**
 - a. Those they have captured have been sacrificed!!!**
 - ***They have bled, screamed,and died like any other mortal man!**

**17. Night of September 5, 1519 – 10,000 carefully picked, Tlaxcalan Warriors attack the Spanish:
A) Spanish destroy them!!!**

18. Tlaxcalans send a “Peace Group” to talk to Cortes:

A) He discovers that they are Spies, they are there to count his men!!!

I. He orders their hands cut off!!

II. Sends them back as a warning!!!

19. Tlaxcalans now ask for a genuine peace:

A) Cortes accepts!

B) They now become his Allies!

C) Has a positive “Domino Effect” for the Spanish:

I. Tlaxcalans have defeated the Aztecs twice.

II. Spanish have defeated the Tlaxcalans.

III. Other tribes and towns will respect and join the Spanish.

20. Moctezuma II hears of the Alliance:

A) Sends more presents to Cortes.

B) Offers to pay an annual tribute to Cortes’ King.

C) But...Again...Forbids Cortes from entering Tenochtitlan!

21. Cortes ignores the warning and continues his journey.

22. September 23, 1519 – Cortes enters Tlaxcala:

A) Receives 1,100 Tlaxcalan Warriors to help him!

B) This Alliance:

I. One of the crucial factors in the defeat of the Aztecs.

23. Cortes heads for Cholula:

A) 350 Spaniards.

B) Indian Allies.

Cortes – Cholula of 1519 to Tenochtitlan

1. Cortes reaches Cholula:

A) Everything seems friendly.

B) Spanish are housed and fed.

C) Cortes requests their help.

D) Dona Marina gets information from a friendly Cholulan Woman:

I. Moctezuma II has bribed the Cholulans to kill the Spanish!

(1) She tells Cortes:

a. He makes plans!

2. Next day – Dawn:

A) 3,000 unarmed Cholulans arrive in the Great Square to “help” Cortes:

I. Cortes confronts them with the plot.

II. They blame Moctezuma.

III. Cortes orders his men to open fire.

IV. Carnage.

V. Spanish infantry, cavalry, and Tlaxcalan Allies butcher the Cholulans!

VI. Indians try to flee thru the 3 exits...Blown to bits by Spanish cannons at the 3 exits!

VII. Killing goes on for over 3 ½ hours!!

B) Killing, looting, and plundering goes on the rest of the day, all night, and the next day!!!

I. 6,000 Cholulans are murdered!

II. Cholula is destroyed!

3. Cortes continues his journey to Tenochtitlan.

Cortes – Arrival thru The Capture

1. November 8, 1519 – From the South – Cortes’ force reaches the Ixtapalapan Causeway leading into Tenochtitlan:

A) 300 Spaniards...6,000 Indian Allies.

B) Start across the causeway.

C) Moctezuma II...On a Canopied Litter:

I. Carried.

II. Accompanied by Lords & Nobles.

III. Comes forward to meet Cortes.

D) Cortes dismounts...Attempts to embrace Moctezuma:

I. 2 Nobles prevent him from touching the Aztec Leader.

E) Moctezuma II, the Lords & Nobles:

I. Kneel.

II. Kiss the ground.

III. Rise.

F) Cortes places a necklace of beads, pearls, and glass around the neck of Moctezuma II.

2. Enter city:

A) Spanish and all of their Indian Allies are housed in the Palace of Moctezuma’s Father:

I. It is huge!!!

II. It is an excellent defensive position!!

III. Cortes sets up his cannons to command all of the entrances.

3. Spanish visit throughout the city.

4. Moctezuma II continually sends the Spanish gifts of Gold & Silver.

5. One day...In the Palace where the Spanish are staying:

A) By accident.

B) Spanish find a plastered-up room.

C) Tear the room open:

I. Find the RICH treasure of Moctezuma's Father!!!!

6. Moctezuma has a problem:

A) Does he honor his guests?

B) Does he attempt to seize them?

7. Orders some of his Chieftans to seize the Spanish Garrison at Veracruz:

A) Attempt fails!

B) 7 Spaniards are killed:

I. One of the dead is.....Escalante!

8. Cortes receives news of the attempt:

A) Formulates plans to take Moctezuma II prisoner!

B) Asks for an audience with the Aztec King:

I. It is granted!

9. The Audience:

A) Cortes takes 6 trusted, brave, cool, Officers with him:

I. Pedro de Alvarado.

II. Gonzalo de Sandoval.

III. Francisco de Lugo.

IV. Alonso de Avila.

V. Juan Velasquez de Leon.

VI. Bernal Diaz del Castillo.

B) Enter...Visit with King.

C) Cortes confronts him with Veracruz.

D) He denies it!!!

E) Spanish draw swords.

F) He is taken prisoner.

G) Taken back to the Spanish Quarters...His Father's Palace.

10. Aztec populace pleads for permission to rescue him and kill the Spanish:

A) He refuses.

11. Cortes demands the Chieftans responsible for the Veracruz Raid:

A) King orders the 17 brought from the coast.

B) Arrive.

C) State they have followed the King's orders.

D) Moctezuma denies it.

E) Cortes has all 17 publicly burnt alive at the stake.

12. Months will pass.

13. Moctezuma swears allegiance to the King of Spain.

14. Spanish demand one of the two altars on the Pyramid of the Sun as a Christian Altar!!

A) Moctezuma agrees.

B) Aztec Priests clamor for the equivalent of a Holy War.

C) Moctezuma warns Cortes to leave or a war will erupt:

I. Cortes has NO intention of leaving!!

Cortes – May to June 1520

1. May 1520 – Cortes receives news:

A) On April 23, 1520...A Spanish fleet has landed at Veracruz:

I. Led by Panfilo Narvaez:

(1) 14 ships.

(2) 1,000 men.

(3) 82 horses.

(4) 20 cannons.

(5) 1,000 servants.

(6) 10 women.

B) Have been sent from Cuba by Velasquez:

I. Purpose...Arrest & hang Cortes as a traitor!

2. Narvaez moves his camp to Cempoalla:

A) He offers 2,000 pesos to the man who personally kills Cortes.

3. Moctezuma secretly tells his Chiefs to tell Narvaez that he is being held prisoner!

4. Cortes acts:

A) Leaves 140 men under Pedro de Alvarado in Tenochtitlan.

B) Takes 203 men...Heads out to intercept Narvaez.

C) Adds 120 more men at Cholula:

I. Has a total of 323 men.

5. Cempoalla – Under cover of darkness & rain:

A) Cortes and his men enter the town.

B) Disarm the guards.

C) Seize the cannons.

D) Short, sharp, battle.

E) Narvaez's force surrenders:

I. Have lost 12 men killed.

II. Several wounded...One of them Narvaez:

(1) Several body wounds.

(2) Left eye gouged out by a Pike.

F) Cortes has lost 6 men killed!

G) Narvaez's men join Cortes...They have no choice!

H) Cortes orders Narvaez taken back to Veracruz as a prisoner by a small force:

I. He orders the ships there stripped and sunk!

6. Outbreak of Smallpox forces Cortes to abandon Cempoalla immediately.

7. Cortes receives bad news:

- A) Trouble in Tenochtitlan.**
- B) Alvarado is under siege.**
- C) Has lost 7 men killed.**

8. Cortes heads for the Aztec capital:

- A) Has 1,250 Spaniards.**
- B) Has 2,000 Tlaxcalan Allies.**

9. What has happened??

- A) Spanish have attended the Aztec ceremony of “Toxcatl”.....Their holiest fiesta.**
- B) Celebration that honors...Huitzilipochtli.**
- C) Spanish mistake the frenzied dancing as an uprising.**
- D) Alvarado orders the cannons to open fire.**
- E) He orders his men to attack.**
- F) 400 Aztec Nobles are killed.**
- G) Next day...Entire Aztec population rises against the Spanish!!**
- H) ONLY...The Aztec respect for Moctezuma’s life prevents them from storming the Palace:**
- I.and wiping out all the Spanish!**

Cortes – June 1520

1. June 24, 1520 – Cortes & his force re-enter Tenochtitlan:

A) Eerily quiet.

B) City seems deserted.

C) Aztecs ALLOW them to enter on purpose:

I. Want them inside to kill them!

2. Reach Alvarado:

A) Cortes now has:

I. 1,600 Spaniards.

II. 8,400 Tlaxcalan Allies.

3. Cortes sends Moctezuma's brother...Cuitlahuac, to the Aztec people with a message, Surrender!!

A) Unknowingly.

B) He has given them what they need most....A Leader!!!

4. June 25, 1520 – Battle:

A) Aztecs are led by Cuitlahuac.

B) Lasts all day.

C) 23 Spaniards are killed & 50 captured.

D) In full view of their Comrades:

I. The 50 are sacrificed!!!

5. June 26, 1520 – Battle:

- A) Fought in the streets.**
- B) 12 more Spaniards are killed.**

6. June 27, 1520 – Cortes promises to leave IF:

- A) Moctezuma II will pacify his people.**
- B) He agrees.**
- C) Goes out onto a ledge to speak to his people.**
- D) Yelled at.**
- E) Cursed at.**
- F) Jeered at.**
- G) Stoned.**
- H) One of the rocks hits him in the temple of the head.**
- I) Shot in the arm with an arrow.**
- J) Carried back inside.**

7. Next day – June 28, 1520 – In retaliation:

- A) Cortes attacks.**
- B) Fights to the 3 Temples.**
- C) 3 hour fight to the top.**
- D) Topples the stone idols.**
- E) Burns one of the Altars:**

I. Damages Aztec morale.

II. They retreat!!

F) 45 Spaniards killed.

G) 100's of Tlaxcalans are killed.

H) That night.....Cortes burns 300 houses!

8. June 29, 1520 – More fighting.

9. June 30, 1520 – Bearers bring out the body of Moctezuma II:

A) Spanish claim he has died of the stoning.

B) Indians claim he has been Garroted to death!

C) Results...More attacks:

I. Aztecs destroy the wooden bridges along the causeways leading from the city to shore!

II. Spanish are now trapped in the city.

10. Cortes knows he must retreat from the city:

A) Knows it will have to be at night.

B) Picks the 2 mile long, Tacuba Causeway:

I. It is the shortest of the 3!!

Cortes – July 1520

- 1. Few minutes after midnight – Wee minutes of July 1, 1520 – “La Noche Triste”...The Sad Night:**
 - A) Dark.....Light rain falling.**
 - B) Wheels on Cannons are muffled with cloth:**
 - I. So they can't be heard.**
 - C) Horses hooves are muffled with cloth:**
 - I. So they can't be heard.**
 - D) Entire force starts leaving.**
 - E) Have overloaded themselves with Gold & Silver!**
 - F) An old Aztec woman is gathering water:**
 - I. Spots the column!**
 - II. Yells an alarm!**
 - III. All hell breaks loose!**
 - G) Fighting all along the causeway.**
 - H) On foot and by canoe.**
 - I) Stabbing – Slashing – Shooting – Screams – Blood.**
 - J) Those who fall into the water drown from the weight of the Gold & Silver!**
 - K) Any Spaniards taken captive...Will later be sacrificed!**
 - L) Gaps in the causeway are crossed literally on:**

- I. The bodies of the dead and dying!**
- M) Becomes every man for himself.**
- N) Goes on all night.....Until dawn!**
- O) Total Aztec victory!!**
 - I. 450 Spaniards killed!**
 - II. 3,000 Tlaxcalan Allies killed!**
 - III. 58 of the 81 Horses have been killed!**
 - IV. All of the Cannons.....Lost!**
 - V. All of the Muskets.....Lost!**
 - VI. All of the Gunpowder.....Lost!**
 - VII. Every single Spanish & Indian survivor is wounded!**
- P) BIG Aztec mistake.....Fail to follow up and wipe out the Spanish!!**
 - I. Why?.....No overall Leader!!**
- Q) For the Spanish:**
 - I. Food & water is short.**
 - II. Only weapons left are:**
 - (1) Swords.**
 - (2) Knives.**
 - (3) Lances.**
 - (4) Pikes.**
 - (5) Few Crossbows.**
- R) Cortes...Sits beneath a “Ahuehuete” tree:**
 - I. Cries!**

(1) Tree still stands today in Tacuba!

2. July 2, 1520 – What is left of the force – Rests all day:

A) Midnight...Leave Tacuba.

B) Head for Tlaxcala.

3. Next 6 days:

A) Fight many small battles.

B) Forced to kill and eat the remaining horses:

I. Hides and all!

C) The Tlaxcalans kill and eat the Aztec prisoners!!!

4. July 8, 1520 – Battle of Otumba:

A) Plains of Otumba.

B) Indian Army of 200,000...Under Chief Chiuaca.

C) Spanish form the “Square.”

D) Battle for hours.

E) Cortes is wounded twice.

F) Looks like it’s all over for the Spanish.

G) Cortes spots the Chief.

H) He, Sandoval, Alvarado, Olid, and Avila slash their way thru the Indians.

I) Cortes kills the Chief with a lance.

- J) He lifts the Indian Banner into the air.**
- K) Indians believe the Gods have deserted them!**
- L) Flee!!!!.....Leave 20,000 dead behind.**
- M) Proves to be:**
 - I. Most important battle of the Conquest!**
 - II. Most important Spanish victory of the Conquest!**

5. Cortes' situation:

- A) Spanish losses are now at 85%!**
- B) Has 450 Spaniards & 1,000 Tlaxcalan Allies left!**
- C) He...personally...undergoes surgery:**
 - I. 2 fingers are amputated.**
 - II. Small piece of skull bone is removed.**

6. Survivors reach Tlaxcala:

- A) Received with ceremony.**
- B) Recuperate.**

Cortes – August thru December of 1520

1. Ships arrive at Veracruz:

- A) Supplies.**
- B) Arms.**
- C) 160 men.**
- D) 12 horses.**

2. Cortes:

- A) Plans on going back to Tenochtitlan!**
- B) Starts construction on what will be:
 - I. 13 “Lake Ships” to attack the city!****

3. November 1520 – In Tenochtitlan:

- A) Smallpox Epidemic breaks out!**
- B) Cuitlahuac dies!**
- C) Succeeded by.....Cuauhtemoc:
 - I. “Falling Eagle” or “Setting Sun.”**
 - II. Nephew of Moctezuma II.**
 - III. 21 years old.**
 - IV. Brave Warrior.**
 - V. Is still considered the 1st Great Military Hero of Mexico.****

4. December 1520 – Cortes has:

- A) 575 Spaniards.**
- B) 10,000 Tlaxcalan Allies.**
- C) 35 Horses.**
- D) 9 Cannons.**

5. Then.....A ship arrives at Veracruz:

- A) Under Pedro Barba...Old Friend of Cortes:
I. 13 more men and 2 more horses.**

6. Week later.....Another ship arrives:

- A) 8 more men.**

7. December 27, 1520 – Cortes leaves Tlaxcala:

- A) Destination.....Tenochtitlan.**
- B) Will take the Eastern Valley Garrisons one by one.**

Cortes – January thru August 1521

1. January 1521:

- A) Cortes takes Texcoco.**
- B) Cortes takes Cuernavaca.**
- C) Cortes takes Ixtapalapan:
 - I. Kills 6,500 Aztec men, women, and children.****
- D) Cortes takes Chalco.**

2. At this point...Cortes...Learns of a plot against him:

- A) Leader is...Antonio de Villafana.**
- B) Cortes hangs him from the window of his quarters!!!
 - I. Plot ends.****

3. April 28, 1521 – Cortes launches the Lake Fleet:

- A) 13 Barges.**
- B) 900 Spaniards...118 of them are armed with Muskets & Crossbows.**
- C) 86 Horses.**
- D) 100,000 Indian Allies.**
- E) 15 Bronze Cannons.**
- F) 3 Heavy, Cast Iron, Cannons.**

**4. May 26, 1521 – The Siege of Tenochtitlan starts:
A) 300,000 Aztec Warriors defend the city.**

5. Cortes gains more help:

A) 200 more Men.

B) 70 more Horses.

C) 2 more Cannons.

D) 50,000 more Indian Allies.

6. May 31, 1521 – Naval Battle is fought:

A) 1,500 Aztec war canoes.

B) Aztecs are defeated.

7. Cortes divides his force 3 ways:

A) To cover and attack the 3 causeways.

8. June 13, 1521 – The advance into the city starts:

A) Is slow and bloody.

9. July 15, 1521 – Three-Fourths of the city is in the hands of the Spanish.

10. July 26, 1521 – 7/8's of the city is in the hands of the Spanish.

11. The Aztecs are faced with:

- A) Thirst.**
- B) Starvation.**

12. Cuauhtemoc and his rabble Army are forced into the slum areas of the city:

- A) Cortes sends an offer of surrender:
I. Refused!**

13. August 15, 1521 – Cuauhtemoc resorts to his last weapon:

- A) Dresses a young warrior in Priest's clothing.**
- B) Gives him Huitzilipochtli's sacred weapons.**
- C) The warrior leads a final charge.**
- D) Fails.**
- E) Warrior is killed.**
- F) Aztecs are defeated.**
- G) 40,000 Aztec men, women, & children...ARE
SLAUGHTERED!!!**

14. 180,000 Aztecs have been killed in the taking of the city:

- A) Only 35,000 remain alive!!!!!!**

15. 30,000 Tlaxcalans have been killed.

16. Exact number of Spanish deaths...unknown.

17. Cuauhtemoc and 30 Chiefs have been captured.

18. The 75 day siege is over!!!

19. 2 ½ years after he has landed...Cortes has defeated the Aztec Empire!

20. August 16, 1521 – Historic Date:

A) End...Indian Empire in Mexico.

B) Start...Spanish Empire in Mexico.

21. Cortes wants to know about the Gold & Silver from “La Noche Triste”:

A) Left behind and on the bodies of his men!

B) No answers!

C) To get answers...Cortes...Turns Cuauhtemoc over to his men for torture:

I. Soles of his feet are burnt off!

(1) He never talks!

D) Divers find nothing!

22. Spanish impose a tribute on the Indians:

A) Strip them of all Gold & Silver.

23. The Treasure of Moctezuma's Father...To this day...NEVER found!

24. Tenochtitlan:

A) Rebuilt to Spanish tastes.

B) Indian slave labor used.

C) Becomes.....Mexico City.

**Mexico:
End Of The
Conquest
To The
Start Of
The
Colonial
Period**

Spanish and Indian Religious Practices

1. 1521 – 2,000 Spanish in Mexico.

2. Spanish start eliminating Indian religious practices:

A) Results...Destruction of everything Indian.

B) Conversion to Catholicism is relatively easy.

C) Why?

I. Aztec & Catholic Religions are symbolically similar...Both:

(1) Comparable practices.

(2) Similar ideological issues.

(3) Have Baptism.

(4) Have Bathing & Naming of Infants.

(5) Have Communion:

a. Wine & Wafer to symbolize the blood and body of Christ.

b. Aztecs eat symbolic images of their Gods.

(6) Burn Incense.

(7) Have imagery of the Cross.

(8) Fast.

(9) Go on Pilgrimages.

(10) Do Penance.

(11) Believe in a supreme mother figure and a virgin birth:

- a. Aztecs... “Coatlicue”...Mother of Huitzilipochtli...Birth after impregnation by an obsidian knife.**
- b. She is the Mother of the Moon & Stars.**

Cortes – Actions

1. Cortes:

A) Sends Gonzalo de Sandoval to settle the region of Puerto Mexico.

2. Cortes:

A) Conquers the Mixtecs, Zapotecs, and Huastecs.

3. Huastecs revolt...Kill 500 Spaniards:

A) Cortes crushes the revolt.

B) He makes an example to all Indians to NOT revolt:

I. He hangs or burns alive at the stake...400 Huastec Chiefs!

4. He offers huge tracts of land to veterans of the Conquest:

A) BUT...There are 4 requirements:

I. Must live 8 consecutive years on the land.

II. Must plant vines, trees, and plants sent from Spain.

III. Must bring out a wife immediately, OR, marry locally within 3 years!

IV. Must train the Indians on the land:

(1) Ceremonies & Customs of the Catholic Religion.

B) Failure to fulfill any of the 4.....Forfeiture of title to the land!

Cortes – Wife & Her Death

1. 1522 – Cortes' wife – Dona Catalina Xuarez – Arrives in Mexico:

A) Background:

I. She is the daughter of a Havana, Cuba merchant.

II. Heat of passion...He has proposed marriage to her!

III. Passion “cools”...He tries to break the promise.

IV. Her 3 brothers “convince” him to marry her!

V. Does so...BUT...Hates her!

2. Few weeks after her arrival:

A) Are at their newly completed home in Coyocan:

I. Today...The town Police Station.

B) Throws a party for her.

C) During the party...Several times...Exchanges sharp words with her!

D) Early hour...She retires for the evening.

E) Dawn...Next day...Servants hear him calling for help!

F) Arrive at bedroom.

G) He is holding the body of his dead wife!

H) She is buried that same morning!

I) Rumors.....He has killed her!

J) Inquest.....Innocent!

K) Years later...Servant testifies:

I. Deep blue bruises on her throat!

Cortes – King Charles V of Spain

1. King hears the full story of the Conquest:

A) Rescinds the arrest warrant on Cortes.

B) Puts together a group to study the matter carefully.

C) Group reaches decision:

I. Cortes should be made Governor, Captain-General, and Chief Justice of New Spain!

D) October 15, 1522 – King signs the order.

E) Short time later...Has second thoughts about giving Cortes so much power:

I. Sends 2 men to Mexico to spy on Cortes.

Cortes – Arrival of “The 12 Apostles”

1. 1522 – 12 Franciscan Friars arrive in Mexico:

A) Will be called “The 12 Apostles.”

B) Land at Veracruz.

C) Walk to Mexico City.

D) Met there by Cortes:

I. in full view of the population.

II. He kneels.

III. Kisses the hems of their robes.

2. They will found a school in Texcoco:

A) To study Indian dialects.

B) To teach the Indians Spanish.

3. 1523 – Pedro de Gante:

A) Establishes the 1st school for Indian Boys.

Cortes – Militarily

- 1. He - Sends Pedro de Alvarado – South to Guatemala – To put down a minor revolt:**
 - A) Takes 3 months.**
 - B) 50,000 Indian men, women, and children are killed!**
 - C) All the Chiefs are burnt alive at the stake.**

- 2. He – Sends Cristobal de Olid – To establish a colony in Honduras:**
 - A) Olid stops in Cuba.**
 - B) Meets with Governor Velasquez:**
 - I. Question of conspiracy??**
 - C) Cortes finds out!**
 - D) Sends Francisco de las Casas to deal with Olid.**
 - E) Olid captures Las Casas.**
 - F) Dinner...Olid is attacked by Cortes supporters with knives!**
 - G) He flees.**
 - H) Captured.....Tried.....Beheaded!!**
 - I) Cortes doesn't know of the trial.**

- 3. October 12, 1524 – Cortes heads for Honduras:**

A) Takes with him:

- I. 150 Cavalry.**
- II. 150 Infantry.**
- III. 3,000 Indian Allies.**
- IV. AND.....Cuauhtemoc.**

B) Leaves the Government in the hands of 2 men:

- I. Estrada & Albornoz.**

C) Entire episode...From beginning to end...Will take 19 months.

D) Trip:

- I. Nightmare!**
- II. Bad weather.**
- III. Get lost.**
- IV. Hit by disease.**
- V. Starvation.**
- VI. Have to build 50 bridges using over 1,000 trees!**

E) Cortes gets Malaria:

- I. Becomes delusional.**
- II. Almost goes insane.**
- III. Becomes convinced Cuauhtemoc is going to lead a revolt.**
- IV. Sets up a court.**
- V. Rants and raves over little or no evidence.**
- VI. Finds him guilty of treason.**

VII. Hangs him!!!

F) Reaches Honduras.

G) Finds everything is okay.

H) Starts dressing in the black robes of a Monk!

I) Talks of dying.

J) After several months.....Heads back.

4. Meanwhile.....In Mexico City:

A) 2 corrupt merchants...Chirinos & Salazar:

I. Have taken over the Government!

1524 – The Council of the Indies

- 1. Created by the Spanish Crown in 1524.**
- 2. Members are.....Noble Spanish Catholics:**
 - A) Head of the group is...Fray, Garcia de Loaisa.**
- 3. Members are trained in:**
 - A) Administration.**
 - B) Legal Capacities.**
 - C) Specialized Fields.**
- 4. Duties are:**
 - A) Supervising & Controlling the Church.**
 - B) Supervising & Controlling Justice.**
 - C) Supervising & Controlling Financial matters.**
 - D) Directing Trade & Shipping.**
 - E) Issuing Laws.**
- 5. Are dominated by Dominican “Thinking.”**
- 6. Show very little initiative.**
- 7. Will last throughout the Colonial Period.**

1525 – The Dominicans arrive in Mexico

1. Are intellectuals.

2. Have been involved in The Inquisition in Spain.

1526

- 1. Spain puts the “Fleet System” into use.**
- 2. Operates between Spain and the Colonies.**
- 3. Designed to cut losses in shipping due to:**
 - A) Pirates.**
 - B) Privateers.**

1526 - June

- 1. Cortes arrives back in Mexico City and regains his power!**
- 2. The 2 corrupt Merchants are imprisoned.**

July 1526 – The Juez de Residencia

1. Arrives in Mexico.

2. Legal Body – Empowered by King Charles V.

3. Are to relieve Cortes of power:

A) Rule in his place.

4. Leader of the group is Ponce de Leon:

A) Man of high principles.

B) Is in poor health.

C) Gives Cortes the letter from the King.

D) Suggests to Cortes that he return to Spain and defend himself!

5. 20 days later...Leon comes down with a fever:

A) Dies!!!

B) Rumors.....Cortes has had him killed!

6. Leon is replaced by...Marcus de Aguilar:

A) Is old and ill.

B) 2 months later...Dies!!!

C) Rumors...Cortes has had him killed!

**7. Aguilar is replaced by a man named "Estrada":
A) He forces Cortes to leave Mexico City!**

8. Cortes goes to his home in Coyoacan.

1527 – The 1st Bishop arrives in Mexico

1. He is Dominican – Julian Garces.

1527 – Francisco de Montejo

- 1. Starts his conquest of the Mayas.**
- 2. Has...380 men & 57 horses.**
- 3. Burns – Loots – Dismembers – Murders!**
- 4. By 1542 – He controls half of Yucatan.**
- 5. The last Mayan Town will not fall until March 14, 1697.**

April - 1528

1. Cortes returns to Spain to defend himself.

2. Tried.....Innocent!!

3. King Charles V makes him...Captain General of Mexico:

A) He is given the title: "The Marques del Valle de Oaxaca"!!!

B) Is given 22 Towns for his own personal Encomiendas!

I. What does this mean?

(1) He now has 23,000 Indians as his personal slaves!

(2) He now rules over 25,000 square miles South of Cuernavaca like a Feudal Estate!

a. That's an area as large as all of Spain!!

December 1528 – The 1st Audiencia

- 1. Arrive in Mexico – Land at Veracruz.**
- 2. They are 4 member Royal Court.**
- 3. Are a Judicial & Administrative Body.**
- 4. Are authorized to rule Mexico.**
- 5. Will.....Act as a Court of Judicial Review.**
- 6. Head of the group.....Nuno de Guzman:**
 - A) Is a brave man.**
 - B) Is a good leader of men.**
 - C) Will.....Use Royal money to enrich himself.**
 - D) Is sadistic!**
 - E) Will burn!**
 - F) Will torture!**
 - G) Will murder!**
 - H) Is especially cruel to the Indians:**
 - I. Enslaves them!**
 - II. Sends 21 shiploads of them to Spain as Slaves.....Where, they die!**
 - III. Sells 10,000 Huastecs into slavery!**

December 1528 – Juan de Zumarraga

- 1. Arriving on the same ship as the 1st Audiencia.**
- 2. 60 year old, Franciscan Bishop, Juan de Zumarraga:**
 - A) Well educated.**
 - B) Has been named to head the Church in Mexico.**
 - C) Will eventually become known as “The Protector of the Indian”:**
 - I. Will come to oppose Guzman and his actions towards the Indians.**
- 3. Guzman forbids the Indians to go to Zumarraga with complaints:**
 - A) They will do so anyway.**
- 4. On a Sunday – Church:**
 - A) Sitting in the front row.....Guzman.**
 - B) From the pulpit.....Zumarraga.....Denounces Guzman’s actions!**
 - C) After Church:**
 - I. Guzman warns Zumarraga to not do it again!**

5. Every Sunday – The same.

6. Becomes a Public issue:

A) Verbal war between the 2 men.

B) Denunciations.

C) Excommunications.

D) Reprisals.

7. Finally – One Sunday:

A) Guzman orders his men to remove Zumarraga from the pulpit!

B) Public prevents it.

C) Public warns Guzman to not try it again.

8. Zumarraga tries to get several letters to Spain concerning Guzman's actions:

A) All are confiscated.

9. Finally...Zumarraga bribes a Basque Sailor:

A) Letter – Hidden in wax – Submerged in oil.

B) Reaches Spain.

C) King gets it!!

10. King will organize a 2nd Audiencia:

A) Sends them to Mexico.

B) Are to relieve Guzman of power.

1529 – Guzman

1. Knows the 2nd Audiencia is on the way to Mexico.

2. Gathers a small army of Mercenaries...Heads out to “Conquer the West”:

A) In what is now the states of:

I. Michoacan – Nayarit – Jalisco - & Sinaloa:

(1) Pillage...Burning...Rape...Torture...and Murder!!

3. Will establish what is now the state of Guadalajara.

1529 – 2nd Audiencia arrives in Mexico

1. Issue a warrant for Guzman's arrest.

2. After 9 years...1538...Gulf Coast of Tampico:

A) Guzman is arrested:

I. Sent back to Spain in irons.

II. Tried.....Innocent!

III. Freed!

The Audiencia in Colonial Mexico

1. Will exist from 1527 to 1535.

2. Is basically a High Court of Justice:

A) Like a Supreme Court.

B) Technically...Executive Body with Legislative functions.

3. Powers:

A) Judicial.

B) Administrative.

C) Financial.

D) Advisory.

4. Members:

A) Have legal training.

B) Most are of good character.

C) Paid high salaries...Why?...Not subject to bribes.

D) Include Governors, Corregidores, and Alcaldes.

5. Actions toward the Indians:

A) At times execute the Indians.

- B) At times enslave the Indians.**
- C) Encourage inter-marriage with the Indians.**
- D) Will reduce Indian taxes.**
- E) Supposedly “abolish Indian slavery.**
- F) Grant Indian communities the right of self-government.**
- G) Grant Indian communities the right of administration of justice under their own elected officials:
 - I. AS LONG AS IT DOES NOT CONFLICT WITH SPANISH LAW!**
 - II. AS LONG AS IT IS SUPERVISED BY THE CHURCH AND CROWN OFFICERS!****
- H) Make Indian leaders Officers of the Crown:
 - I. Have certain rights and privileges:
 - (1) Don’t have to pay taxes.**
 - (2) Suffer no “degrading” punishment.**
 - (3) Paid a small salary.**
 - (4) Allowed to carry the prestigious “Wand of Justice.”******

6. Eventually:

- A) Become a territorial sub-division of the Viceroyalty.**
- B) In Mexico City:**

I. Will be presided over by the Viceroy.

1529 – Bernardino de Sahagun

1. Arrives in Mexico.

2. Franciscan Friar.

3. Spends years among the Indians.

4. Writes a monumental 4 volume work:

A) “The History of Things in New Spain”:

I. To this day...BEST book ever written on Pre-Columbian Mexico.

1530 – Cortes arrives back in Mexico

1. Builds a beautiful home.

1531 – Our Lady of Guadalupe

1. December 9, 1531 – Newly baptized Indian, Juan Diego:

A) On his way to the Morning Mass at the Convent of Tlateloloco.

B) Passes the hill of Tepeyac.

C) Hears his name being called from afar.

D) Sees a beautiful lady:

I. Standing in the Sun.

II. Surrounded by light.

E) She tells him to go to the Bishop Zumarraga:

I. Says the Bishop is to build her a chapel on the hill.

F) He asks her how the Bishop is to believe him!

G) She tells him to gather Roses and take them as a gift:

I. Even though it is December!

II. Nearby Rose Bush is in full-bloom!

H) Gathers the Roses:

I. Puts them in his Tilma(Toga-like garment).

2. He goes to Mexico City:

A) Meets with Zumarraga.

B) Throws the Tilma open.

C) Roses fall to the floor.

D) On the garment is a picture of the same beautiful lady Diego has seen!!

3. Dark-Skinned Madonna – Draped in a long mantle of blue – Patterned with stars:

A) Wearing a White Robe embroidered with gold designs.

B) Standing on a Crescent Moon supported by a solemn-faced Cherub.

C) Will be named..... “Our Lady of Guadalupe”:

I. The Indians now have a Saint!!

4. 1754 – Pope declares her to be: “The Patroness and Protectress of New Spain.”

5. Today – The Tilma is on display above the Altar in the Cathedral of Our Lady of Guadalupe:

A) Many people with incurable illnesses...Visit... Become cured!!

B) Studied by Art Historians:

I. NO painter living in the 16th Century could have painted it!

C) Studied by Chemists – Given Acid Tests:

I. Do NOT know what the paint is made from!

1532 – Spanish Crown issues a Decree

1. All ships to Spanish Colonies must carry plants & animals from Spain:

A) Cattle.

B) Sheep.

C) Swine.

D) Horses.

E) Bananas.

F) Sugar Cane.

G) Grapes.

H) Olives.

I) Coffee.

J) Rice.

K) Citrus Fruit.

1533

1. The Augustinians arrive in Mexico.

**The
Colonial
Period:**

1535-1808

Colonialism

1. Advanced country taking possession of an underdeveloped country:

A) Turned into a Colony.

B) “Mother Country” increases its wealth and power by:

I. Controlling the people of the Colony.

II. Controlling the Resources of the Colony.

2. Negative side...Colonies could be:

A) Burdensome.

B) Slow.

C) Expensive.

D) Almost unmanageable.

Spanish Crown(King) – Colonial Period

- 1. Pope gives him ownership of all Land & Water in the Colonies.**
- 2. Pope gives him the power to allow or prevent people from going to or from the Colonies.**
- 3. Pope gives him the power to supervise all Trade to and from the Colonies.**
- 4. Pope gives him the power to force the Colonies to produce certain products.**
- 5. Pope gives him the power to force Colonies NOT to produce certain products.**
- 6. Pope gives him the power to collect revenues and spend them as he pleases.**
- 7. Pope gives him the power to make all Colonial Laws.**
- 8. Pope gives him the power to control all Colonial Education:**

A) AS LONG AS IT GOES THRU THE CHURCH!

9. Pope gives him the power to control all Colonial Amusements...Public & Private!

10. Pope gives him the power to protect or enslave the Indians as he pleases.

Basic Colonial Governments

1. Pre-Colonial was the Audiencia:

A) 1527 to 1535.

2. 1535 to 1786.....The Viceroyalty.

3. 1786 to 1821.....The Intendency.

4. All of these Governments are:

A) Paternalistic..... “Child to Parent.”

B) Are based on the Mercantile System.

Staple Crop in Mexico is Maize(Corn)

1. Planting Time:

A) Local Saint is paraded through the fields:

I. Some places in Mexico – Today – Still done.

2. Harvested with.....Machetes.

3. Stubble.....Plowed & burnt for fertilizer.

**4. Corn forces the Indians of Mexico to become
“slaves to the land.”**

Erosion.....Starts to appear

1. Result of planting too much Corn.

2. Result of the Spanish Plow breaking up the root system:

A) Indian planting didn't do it! Why??

I. Planted with pointed sticks!!!

3. Result of Overgrazing by Sheep & Cattle:

A) Sheepmen organize into "Mestas":

I. Operate under their own laws.

II. Are tried in their own Courts.

III. Become a privileged aristocracy.

IV. By 1600...Sheep Ranches cover over 36,000 square miles of Mexico.

4. Result of Deforestation.

5. Result of planting too much Maguey:

A) Takes a LOT of nutrients from the soil!

1535

1. November – 1st Viceroy arrives in Mexico:

A) Don Antonio de Mendoza!!

I. He is the first of what will be 62.

The Viceroy & Viceroyalty

1. Viceroy...In Spanish, “Virrey”...Meaning, “Assistant King.”

2. Viceroy Period...1535 to 1786.

3. 1st Viceroy in Mexico is Don Antonio de Mendoza:

A) Will also be the best!

4. Is the personal representative of the King.

5. Traits:

A) Trained for the profession.

B) High degree of personal integrity.

C) Office is rarely sold to the highest bidder.

D) In Mexico, he will live in Mexico City.

E) Term of office is 3 to 5 years.

6. As Royalty:

A) Has his own realm.

B) Has his own Royal Palace.

C) Wears Royal Robes.

D) Has his own Royal Guard.

- E) Has his own Royal Court...Just like in Europe.**
- F) Have to bow to him.**

7. Powers – Duties – and Non-Powers:

- A) Heads the Government.**
- B) Appoints Officials:**
 - I. BUT, cannot pick members of the Audiencia.**
- C) Is checked upon by the Juez de Residencia and the Visita.**
- D) Has NO power to establish new laws.**
- E) Has the power to enforce existing laws.**
- F) Is the Supreme Judge in judicial matters.**
- G) Is advised by the Audiencia.**
- H) Supervises:**
 - I. Economic Affairs.**
 - II. Religious Affairs.**
 - III. Intellectual Affairs.**
 - IV. Social Affairs.**

8. When his term is up:

- A) Must remain in Mexico for 6 months.**
- B) Must undergo a Residencia:**
 - I. Trial before the Audiencia.**
 - II. Anyone can bring a complaint against him for anything that has happened during his**

term of office.

9. Viceroyalty...Is a Colony:

A) Divided into Judicial Districts:

I. Headed by the Audiencia or Court.

**B) Judicial Districts are subdivided Militarily into
“Captain Generalcy’s”:**

I. These are subdivided into Municipalities.

“The Pyramid of Government Control”

1. King...Viceroy...Viceroy’s Representatives:

A) Then:

I. Captain Generals...Governors...Corregidores:

(1) Then: Town Council Leaders.

(2) Town Councils:

a. Will be the ONLY elected officials in the Spanish Empire.

(3) People of Towns.

2. King intentionally NEVER clearly defines the powers and duties of appointed officials:

A) Why?.....To keep the Crown in control!

I. How?.....All major decisions have to eventually filter up to the King!

(1) Example.....Duties and powers of the Viceroy and the Royal Court of Appeals overlap!

3. Spain controls Mexico thru:

A) Viceroys.

B) Church...King has power to appoint all Churchmen:

I. Thus...Church is staunch defender of Crown!

C) Extended Family.

4. Crown will never send a Full-Army to Mexico:

A) Troops that are there are strictly for:

I. Protection of the Colonists.

1536

1. Mexico City – 1st School for Indian Boys is opened.

1537

1. 1st Printing Press arrives in Mexico.

1539

1. Cortes returns to Spain...Then back to Mexico.

2. Mexico City – 1st Book to be Printed in the New World:

A) From 1539 to 1821 – In Mexico:

I. 15,000 Books are Printed!!!

1541 – The Mixton Rebellion

1. December 25, 1541 – Breaks out.

2. Chichimec Indians:

**A) North of the Barrancas of the Santiago River
near Guadalajara:**

I. Raid Spanish settlements.

3. Juan de Onate is sent to put down the revolt!

A) He is defeated.

**4. Pedro de Alvarado is sent to put down the
revolt:**

A) He is defeated.

**5. Late June of 1542 – In Jalisco – Alvarado is
retreating:**

A) Horse falls on him.

B) 11 days later he dies.

6. Viceroy Mendoza puts down the revolt:

A) All captured Indian men, women, and children:

I. Branded as slaves.

II. Distributed among the soldiers as prizes!

1542

- 1. At the urging of Fray, Bartolome de las Casas:
A) Spanish Crown passes a new code of laws in regards to the Indians.
B) Is titled – “The New Laws of the Indies for the Good Treatment and Preservation of the Indians.”**
- 2. Defines the Indians as “Free Vassals of the Crown.”**
- 3. Abolishes the Encomienda and Indian Slavery.**
- 4. Indians are to be Christianized.**
- 5. Indians are to be converted to “The True Faith.”**
- 6. Indians are to be governed by Spanish Law.**
- 7. Indians are to be protected from abuse.**
- 8. Indians are supposed to be paid for their labor.**
- 9. Is supposed to end Indian Slavery.**

10. Is supposed to allow for the release of any enslaved Indians.

11. BUT, the New Laws are a total failure...Why?

A) Ignored by Spanish Colonists!

B) Indians are forced into hard labor!

C) Overworked - Die by the 1,000's!

D) From 1520 to 1620...300,000 Indians in Mexico die from:

I. Overwork!

II. Smallpox!

III. Typhus!

IV. Measles!

*****NOTE: All of these diseases are intentionally given to the Indians at times by the Spanish!**

1547 – Cortes returns to Spain

1. December 2, 1547 – Outside of Seville – At age 63 – He dies!

2. Has willed his remains to Mexico:

A) Returned there.

B) Convent of San Francisco de Texcoco...Buried.

C) 1828 – Riots – Tomb is ransacked...BUT, found empty!

I. Lucas Alaman...Has hidden his remains in the Chapel Wall!!!

D) 1946 – Fernando Baeza – Finds the remains!!

E) Restored to the Hospital de Jesus.

3. POSITIVE contributions of Cortes to Mexico:

A) Has strongly supported the Church.

B) Brings the 1st Cattle to Mexico.

C) Brings the 1st Sheep to Mexico.

D) Starts Mule raising in Mexico.

E) Plants the 1st Mulberry Trees in Mexico.

F) Strongly supports the Silk culturing in Mexico.

G) Opens the first 2 Sugar Mills in Mexico.

H) Plants the 1st Wheat in Mexico.

I) Plants the 1st Sugar Cane in Mexico.

J) Plants the 1st Fruit Trees in Mexico.

4. Today – There are very strong Anti-Cortes feelings in Mexico:

A) In all of Mexico there is only 1 thing named for him:

I. A hill...On the salt wastes of what was once Lake Texcoco... “El Penon de Marques.”

5. Dr. Eulalia Guzman:

A) HATES Cortes!

B) Village of Ixcateopan...In Guerrero:

I. Claims to find the remains of Cuahtemoc.

C) Examined by 2 different Mexican Government Commissions:

I. BOTH.....No! Not him!

D) YET, today.....2 Guards continually:

I. Watch over “The Tomb of Cuahtemoc.”

College is opened in Mexico City

1. Is the 1st in the New World.

2. Faculty...All are Church Men.

3. Courses:

- A) Theology.**
- B) Science.**
- C) Language.**
- D) History.**
- E) Anthropology.**
- F) Law.**
- G) Medicine.**
- H) Philosophy.**

4. Degrees offered:

- A) Bachelors.**
- B) Masters.**
- C) Doctorate.**

1563

- 1. The son of Cortes...Martin...Arrives in Mexico:**
 - A) To take over his father's estate.**
 - B) With him are his 2 "Bastard Brothers":**
 - I. Luis.**
 - II. Martin (Son of Cortes & Marina).**
 - C) The Pope has legitimized both of the Bastard Sons.**

1565 – Sir Francis Drake

1. English pirate/privateer.

**2. Starts raiding towns along the Mexican Coast:
A) Plunders – Loots – Murders.**

3. Will be the most famous Pirate to raid Mexico.

1565 – Lawyer, Jeronimo de Valderrama

1. Arrives in Mexico to head up the Government.

2. Mexico City becomes split into 2 factions:

Valderrama and The Avila Brothers:

A) Alonso de Avila & Gil de Avila:

I. They plot to overthrow Valderrama's Government.

1566 – The Avila Revolt

- 1. Alonso & Gil de Avila murder Valderrama and some members of the Audiencia.**
- 2. Proclaim the “Bastard Son” of Cortes, Martin, to be King:
A) BUT...Martin Cortes stays out of it!**
- 3. Revolt fails miserably!!...By July 16, 1566 it's all over!**
- 4. The 2 Brothers are tried for Treason:
A) Found guilty!**
- 5. October 3, 1566 – Mexico City – In the Zocalo (Square):
A) Both are publicly beheaded!!!
I. Heads are publicly displayed as a warning.**

1567 – Judge Alonso de Munoz

1. October 1567 – Arrives in Mexico.

2. Sent by King Phillip II of Spain:

A) To find all those involved in the Avila Conspiracy.

3. For the next 6 months:

A) Jails people.

B) Hangs people.

C) Beheads people.

D) Tortures Martin Cortes:

I. Cortes refuses to give any information:

(1) Is fined 1,000 pesos & banished from Mexico City.

4. 1568 – King learns of Munoz's actions:

A) Recalls him:

I. Tells him: “I sent you to New Spain to govern, not to destroy!”

(1) Next morning – Munoz – Found dead in his room!

1571 – Church Orders in Colonial Mexico

1. Jesuits

- A) Arrive in 1571.**
- B) Most energetic in the founding of Missions.**
- C) Responsible for advancing the frontier into Southern Arizona.**
- D) Organize the Indians into a Military Force.**
- E) Very heavily engage in Trade.**
- F) Become very rich from Indian Labor.**

2. Dominicans:

- A) Are the representatives of St. Dominic:
 - I. He is the embodiment of Legalism.**
 - II. He represents God's Laws.**
 - III. He is supreme and inflexible.****
- B) They are responsible for the passage of the "New Laws."**
- C) They assume the Indians are "God's Innocents":
 - I. They are to be protected from abuse in this life.**
 - II. They are to be saved from damnation in the next life.****
- D) 1st Bishop is...Julian Garces.**

3. Franciscans:

- A) 1st Bishop...Zumarraga (Already covered).**
- B) Are practical men.**
- C) Are contemptuous men.**
- D) Believe in direct action.**
- E) Follow direct action.**
- F) Follow legal formalities.**
- G) Overcome the obstacles of the Indian Languages.**
- H) In Texcoco...They start a Primary School for Indians...Teaching:
 - I. Technical skills.**
 - II. Religion.**
 - III. Reading.**
 - IV. Writing.**
 - V. Singing.**
 - VI. Playing of Musical Instruments.****
- I) Believe the Indians should become Priests:
 - I. Other religious orders do not believe in this.**
 - II. From 1555 to 1591...Crown...Forbids them to advocate or prepare the Indians for this career.****

4. Augustinians.

Missions in Early Colonial Mexico

1. Primarily...Schools for Indian & Mestizo Children.

2. Teach:

A) Reading.

B) Writing.

C) Mathematics.

D) Catholicism.

The Spanish Inquisition in Mexico

- 1. Arrives on November 4, 1571.....Headed by Dr. Pedro Moya de Contreras.**
- 2. Is a Court...Established by the Church.**
- 3. Purpose:**
 - A) Seek out & put on trial any people suspected of religious heresy.**
- 4. Primary Targets:**
 - A) Jews.**
 - B) Heretics.**
 - C) Bigamists.**
 - D) Witches.**
 - E) Etc. – Etc.**
- 5. Only group safe from them.....Indians!!**
- 6. The members of the Court maintain a list of books forbidden by the Church to read:**
 - A) BUT...the wealthy & privileged get permission to not only read the books...BUT...To own them!**

7. Some people are found guilty by simple association.

8. Will finally be abolished in 1820:

A) Have heard 6,000 cases!!

9. Punishments:

A) Fines.

B) Service.

C) Exile.

D) Torture:

I. Water & Cord...Most common:

(1) Wet rope with knots.

(2) Twisted around arms & legs...Bites into the flesh.

(3) Twisted around the head...Can cause the eyeballs to pop out!!

II. Floggings.

E) Death...Total number executed by the Inquisition in Mexico is unknown!!

I. Burnt at the Stake...Most are strangled to death first, but, not all:

(1) 100 people total in Mexico will be burnt at the stake.

II. The Garrot:

(1) Strangled to death.

10. February 28, 1574 – 68 prisoners are convicted of all sorts of crimes:

A) 65 are flogged and 3 are Garroted to death then burnt at the stake!

11. Luis de Carvajal...Brings 100 Families from Portugal to Nuevo Leon:

A) Most are Jews.

B) He does not “declare” them to be Jews.

C) 1590...He is exiled for 6 years.

D) 120 of the group he brought are tried:

I. Carvajal’s niece & nephew are strangled and then burnt at the stake!

1576

- 1. Typhus Epidemic hits Mexico:
A) Kills 2 million people!!**

1600

1. 65,000 Black Slaves have been imported into Mexico.

Robbers & Thieves in Colonial Mexico

1. Rob Mule Trains carrying Gold & Silver.

2. Most attacked routes:

A) To Veracruz.

B) To Acapulco.

C) To Mexico City:

I. Reason?.....Casa de Moneda(Government Minting House)located there!!

3. Most famous Colonial Robber...A

Woman...Catalina de Erazu:

A) Born in Spain.

B) Looks like a man.

C) Parents send her to a Convent.

D) Runs away.

E) Dresses like a man.

F) Goes to Peru as a Soldier of Fortune.

G) Goes to Chile as a Soldier of Fortune.

H) Gains fame for use of the sword!

I) Arrested for Gambling.

J) Arrested for robbery.

K) Arrested for dueling.

L) Returned to Spain for trial.

- M) She confirms she is Lesbian.**
- N) Pope grants her special permission to wear men's clothing.**
- O) King pardons her.**
- P) 1640 – Arrives in Mexico.**
- Q) Life of robbery.**
- R) 1650 – Natural death.**

1621

1. University in Mexico City:

A) School of Surgery & Anatomy is established.

1683

1. French Pirate, Lorenzillo & 1,000 followers:

A) Raid Veracruz.

B) Capture 6,000 citizens.

C) Many...Horribly tortured.

**D) Almost all females - Regardless of age –
Raped!**

E) Steal \$1 million in loot.

1692 – The Corn Riots

1. Winter of 1691-1692...VERY severe:

A) Entire wheat crop is destroyed.

B) Half of the Maize(Corn) crop is destroyed.

2. Starving people converge on the Public Granary in Mexico City:

A) Why?...Wild rumor...Shortage is the fault of the Royal Officials.

3. Sunday – June 8, 1692 – Public Granary – Mexico City:

A) An Indian woman is beaten & trampled.

B) Indians carry her to the Governor's Palace.

C) They demand to see the Viceroy.

D) They start throwing rocks.

E) Are driven off by the Guards.

F) Start drinking.

G) More people gather.

H) Return to the Palace.

I) Kill 2 of the Guards.

J) Are now a drunken mob of 10,000 screaming men & women!

K) Attempt to climb the balconies of the Palace.

L) Are shot down by the Guards.

M) They burn the Execution Scaffold.

N) They set the Palace on fire.

O) Militia opens fire on them!

P) 10:00 – Night – All over!!

I. Have destroyed 280 Shops!

II. Have destroyed 2 million pesos worth of property!

4. A few of the leaders are caught:

A) Tried.

B) Many flogged!

C) Some hanged!

D) 1...Burnt alive at the stake!

The Road to the Intendancy

- 1. 1700 – Spain is bankrupt!**
- 2. 1701 to 1713 – The War of the Spanish Succession:**
 - A) When it's over...After 200 years...The Hapsburgs are out:**
 - I. The French House of Bourbons...Are in power.**
- 3. Philip V rules Spain.**
- 4. The Bourbons will later introduce the Intendancy System.**

1720

1. King of Spain attempts to abolish Slavery:

A) BUT...Will continue throughout the Colonial Period:

I. Will actually last until the 1920's under the name... "The Peonage System."

1765

1. Mexico – Complaints against the Royal System of Taxation – Become constant and violent!

1767

1. June 24, 1767 – Secret Military move:

A) Jesuits are expelled from Mexico.

B) Crown fears their ambitions.

C) Result:

I. San Luis Potosi, Guanajuato, and San Luis de la Paz:

(1) Mestizos riot!

II. Inspector General, Jose de Galvez, puts down the riots:

(1) 87 men...Executed...Heads displayed on Pikes!

(2) 73 men...Flogged!

(3) 674 men...Life sentences in prison!

(4) 117 men...Banished from Mexico!

1768 - Medicine

- 1. 1768 – Mexico City – School of Medicine is opened.**
- 2. 1770 – Mexico City – School of Surgery is opened.**
- 3. Church controls the teaching and practice of Medicine!!**
- 4. 2 primary requirements to become a Doctor:**
 - A) Authority.**
 - B) Mysticism.**
- 5. Doctors primarily deal with:**
 - A) Smallpox & Measles.**
 - B) Whooping Cough & Typhoid Fever.**
 - C) Typhus & Cholera.**
 - D) Malaria & Tuberculosis.**
 - E) Yellow Fever & Syphilis.**

1772

- 1. Crown issues orders for the construction of 40 Presidios(Forts):**
 - A) From...Altar on the Gulf Coast of California.**
 - B) To...Goliad in Texas:**
 - I. La Bahia Presidio.**

- 2. Purpose...Prevent English Trade in Spanish Provinces.**

- 3. Soldiers manning these are to be paid 25 cents per day:**
 - A) PLUS...They will be allowed to use Indian Scouts.**

1779

- 1. Mexico City – Hit by a Smallpox Epidemic:
A) Kills 20% of the population.**

1784

1. 300,000 people in Mexico die from starvation or illnesses connected to undernourishment.

1786 – The Intendancy System Arrives

- 1. Are to assist the Viceroy's.**
- 2. Appointed by the Spanish Crown.**
- 3. Are responsible to the Intendente General:**
 - A) He has a Viceroy's powers.**
- 4. Mexico is divided into 12 Provinces or Districts:**
 - A) Take the place of Viceroyalties.**
 - B) An Intendente Governs each.**
 - C) Each is like a Mayor.**
- 5. Jobs:**
 - A) Maintain Peace.**
 - B) Observe the conduct of Public Officials.**
 - C) Concentrate on Economic matters.**
 - D) Promote Agriculture & Mining.**
 - E) Improve Roads & Bridges.**
 - F) Improve the Communication System.**
 - G) Collect revenues.**
 - H) Conduct Justice.**
 - I) Help Industry.**
 - J) Conduct War.**

6. Order of Rule in Mexico is now:

A) King.

B) Council of the Indies.

C) Intendente General.

D) Intendentes.

Philip Nolan

- 1. 1790 – 1st American to start mapping Texas.**
- 2. He is a Trader & Horse Thief.**
- 3. Makes many mysterious trips to Texas:
A) Why?...To this day...Still a secret!**
- 4. 1801 – Spanish send 100 Soldiers to arrest him.**
- 5. Nolan & 20 men, reach the Brazos River:
A) Capture 300 horses.**
- 6. March 1801 – At what is today...Waco, Texas:
A) 2 forces meet.
B) Battle.
C) Nolan is shot and killed.
D) 9 of his men are captured.
E) His ears are cut off and sent to the Governor of Texas as a trophy.**
- 7. Nolan's 9 men are placed in prison in Chihuahua:
A) Forced – Roll Dice – Which one to be hanged!**

Colonial – Taxation

1. King of Spain collects 2 Taxes:

- A) State Tax.**
- B) Personal Tax.**

2. Tax paid on or for:

- A) Trade.**
- B) Sales.**
- C) Stamps.**
- D) Land.**
- E) Property.**
- F) Imports.**
- G) Exports.**
- H) Church.**
- I) Income.**
- J) Special Commodity:
 - I. Salt – Snow – Ice – Manufactured Articles.****

3. Tax Collectors:

- A) Usually...Dishonest!**
- B) Easily bribed!**
- C) Can seize property by force!**
- D) At times will not hesitate to use vicious and cruel methods of collection.**

Colonial – Corruption

- 1. In many cases...Spanish Crown SELLS public offices to the highest bidder.**

Colonial – Administration of Justice

1. Done locally.

2. Always in the name of the King.

3. Appeals process:

A) 1st to...Audiencia.

B) 2nd to...Viceroy.

C) 3rd to...Council of the Indies.

D) 4th to...King.

4. Cases against Churchmen or of Religion are settled in a Church Court called the “Fuero.”

Colonial – Towns

- 1. Patterned after the towns of Spain.**
- 2. All...Similar in structure.**
- 3. Each is ranked & classified according to size and importance.**
- 4. Territory surrounding the Town is considered part of it.**
- 5. Most of the countryside surrounding a Town is owned by the Rich!**
- 6. Each Town has the “Ejido”.....Communal Land; Owned by the Town; For Grazing & Reaping of Crops.**
- 7. Each Town has the “Alhondiga”.....Public Granary; Supervised by the Mayor.**
- 8. Town Government:**
 - A) “Reimiento”.....Town Aldermen; Chosen by Landholding White Spaniards.**

B) “Cabildo” or “Ayuntamiento”.....Town Council:

I. Power to Legislate.

II. Power to act as a Judicial Body.

C) “Regidores”.....Town Councilmen:

I. Can be elected.

II. Can buy their seats.

III. Can inherit their seats.

D) “Alcalde”.....Mayor:

I. Selected by the Aldermen.

Colonial – Indian Towns & Government

1. Towns:

A) Placed on good land.

B) Have plenty of wood and water.

C) Consist of at least 1 Square League:

I. 6 ½ miles.

D) Have a Public Grazing area.

E) Are located near the Mines...Why?...Labor for the Mines!!!

F) Have one or more Alcaldes:

I. Power to investigate.

II. Power to arrest.

III. Power to issue small punishments.

G) Have two or more Regidores.

H) Spaniards, Mestizos, Blacks, and Mulattos are forbidden to live in Indian Towns.

2. Center of Society is.....The Church:

A) Attendance at mass is mandatory!

B) Priests have Indian Aides who act as Truant Officers.

Colonial – Landholding

- 1. Totally regulated by the King...No matter if it be:
A) Occupation.
B) Owning.
C) Inheriting.**

- 2. Ordered that every Town MUST have the “Ejido”:
A) It is to be administered by the Town Council.**

- 3. Rural Lands are granted to Families by the Government:
A) Conditions:
I. Must occupy the Lands.
II. Must improve the Lands.**

- 4. “Peonias”.....Grants of Land to small Farmers.**

- 5. “Caballerias”.....Grants of Land to important Families.**

- 6. “Empresarios”.....Contracts from the Crown to establish Towns and Villages:
A) Power of who to grant land to!!
B) Power to grant land in and outside the Town.**

Colonial – Indian Labor

1. Are FORCED to work!

A) Where?

- I. In the...Mines.**
- II. In the...Fields.**
- III. For the...Church.**
- IV. On...Roads.**
- V. On...Public Buildings.**
- VI. For...Pearl Diving.**

2. Indians are not called “Slaves”:

A) They are called “Citizens.”

3. The “Repartimiento”:

A) Indian Work Allotment system:

I. Much like the old Indian System:

**(1) Spanish will make some “improvements”
in it!**

B) Spanish will justify the System as “bearable” because:

- I. Of a shortage of Labor.**
- II. Does little damage to native customs.**

C) Ages 18 to 60 are forced to work!

- I. No Indian can be worked for “Private Gain.”**

D) 2 types of work:

I. Easy.....Household, Etc.

II. "Mita".....Hard forced labor.

E) How does the system work??

I. Names into a work pool.

II. Landowners draw for however many they need for a week's work:

(1) Have to feed them for that week.

(2) Have to provide shelter for that week.

(3) Have to pay for all services in cash.

F) BUT...Most of the Indians will be mistreated!!!

G) But...Most are worked a minimum of 12 hours per day!!

H) BUT...Most are cheated out of their pay.

Colonial – The Church

- 1. The King is the Head of the Roman Catholic Church:**
 - A) Royal control of the Church is called:**
 - I. “Real Patronato.”**
 - A) Results?**
 - I. Church is an extension of the State.**
 - II. In essence, the Church IS the Crown!**
 - B) Popes cannot issue decrees for Spanish Colonies without the consent of...The King!**
- 2. The King can collect Church Revenues:**
 - A) The King can supervise the spending of those Revenues.**
- 3. The King can appoint and control Church Officials.**
- 4. Why does the Church come to the New World?**
 - A) Supposedly to:**
 - I. Convert Souls!**
 - B) In reality to:**
 - I. Defend the Crown.**
 - II. Carry out Political Actions for the Crown.**

III. Gain Wealth!!!!!!

5. ONLY Roman Catholicism will be tolerated in the New World:

A) Is the ONLY religious institution in Mexico!!

6. There will be 2 branches of the Church...Regular Clergy & Secular Clergy:

A) Regular Clergy:

I. Missionaries like...Franciscans;

Augustinians; Dominicans; and Jesuits.

II. Like "Foot Soldiers on the Frontier."

III. Oppose Secularization...Why?

(1) Believe Secular Clergy will destroy their work with the Indians.

B) Secular Clergy:

I. Priests serving under Bishops.

II. Some are poorly Educated.

III. Some lack a Work commitment.

IV. Many are not devoted to their Vows.

V. Many have Mistresses.

VI. Many Gamble.

VII. Many trade Sex for forgiveness in the Confessional.

VIII. Many charge outrageous fees for the Sacraments.

IX. Many issue harsh punishments to the Indians.

7. Church does not consider the Indians capable of education:

A) Want to keep the Indians in tutelage and away from European influence.

8. Church becomes used to and very much at ease with the wealth furnished by the Indians:

A) Will compete with the “Encomenderos” for control of the Indians!

9. Church’s Religious attitude toward the Indians:

A) Consider them to be a branch of the family of mankind that.....the “Devil has led astray”:

I. Believe...As Catholic Spain’s representatives in the New World...It is their duty to:

(1) Christianize them in morals.

(2) Instruct them in morals.

B) Church’s stance is that:

I. This duty alone justifies the Conquest!

10. At times...Church...Condemns Spain's exploitation of the Indians:

A) BUT...Will do it themselves!!!!

11. Church & the Indians:

A) Overcome the language barrier of the Indians.

B) Indoctrinate the Indians into Christianity.

C) Teach the Indians the European techniques of:

I. Weaving.

II. Ceramics.

III. Masonry.

IV. Carpentry.

V. Agriculture.

D) They basically have the right to exploit the Indians!

12. Church – Accomplishments:

A) In charge of Missionary activities.

B) Establish Missions.

C) Establish Convents.

D) Establish Churches:

I. From 1520 to 1821...Build 12,000 Churches in Mexico.

E) Establish Schools:

- I. Establish Elementary Education.**
- II. Are in charge of ALL education.**

13. Powers & Rights of the Church:

- A) Passing judgment on who should and who should not be admitted to the Clergy!**
- B) Hold & Own Property.**
- C) Censor of all material.**
- D) Political influence.**
- E) Excommunication:**
 - I. Especially anyone speaking out against the King!!**
 - (1) Why?....The King is God's appointee!!!!**
- F) Baptism.**
- G) Marriage.**
- H) Mass.**
- I) Teach children religion.**
- J) Teach children about Government.**
- K) Immune to Colonial Law.**
- L) Right to try all criminal actions against any of the Clergy in their own Church Courts:**
 - I. Called: "The Fuero."**

14. Churches:

- A) Every town has at least 1 Church:**

- I. Many have more than one.**
- B) Built in the Renaissance Tradition.**
- C) The more beautiful and expensive the Church...The greater the glory to God & the Catholic Church!**

15. Convent Towns:

- A) Are typical Indian Towns.**
- B) Ruled by Indian Officers:**
 - I. Under the supervision of the Friars or Priests.**
- C) Convents in the Town are called “Cabeceras.”**
- D) Indian Brotherhoods are organized by the Priests:**
 - I. Called “Cofradias.”**
- E) Town is actually run by the Church:**
 - I. Is a semi-autonomous feudal corporation.**
 - II. Is virtually independent of civil authority.**

16. The Law of Congregation:

- A) 1584 – Issued by the Council of the Indies.**
- B) Orders the Viceroy...Pedro Moya de Contreras ...To congregate the Indians in Towns!**
- C) Why??**
 - I. So they observe the habits of the Spanish.**

- II. To force them to live in an “orderly manner.”**
- D) Contreras “obeys” but does “not fulfill” his instructions!**
- E) 1592 – Viceroy...Luis de Velasco II...Ordered to carry out the Congregation:**
 - I. Starts.**
 - II. Results???**
 - (1) 1,000’s die of starvation and exposure!!!!!!**
- F) 1598 – Viceroy...Conde de Monterrey...Finishes the Congregation!!**

17. Until 1910...Church is the WEALTHIEST institution in Mexico:

- A) 1800 – Owns 2/3’s of all the money in circulation!**
- B) 1800 – Owns over 1/2 of Mexico’s lands!**
- C) 1829 – Net income....\$129 million!!!!!!!!!!!!**

Colonial – Music

1. Instruments:

A) Guitars.

B) Drums.

C) Flutes.

D) Horns.

E) Seashells:

I. Used by & introduced by the Indians.

2. Church:

A) Plays a role in developing musical patterns & characteristics.

Colonial – Carving, Sculpture, & Painting

1. Materials:

- A) Metals.**
- B) Wood.**
- C) Stone.**

2. Indians are adept at using all 3 to make:

- A) Jewelry.**
- B) Furniture.**
- C) Pottery.**

3. Guilds develop:

- A) Like Unions.**
- B) They supervise colonial art.**
- C) Control their membership very closely.**
- D) Become a “Closed Corporation.”**
- E) Inspect products of artistic output to regulate quantity & quality!**
- F) They allow very little opportunity for the development of individualism in art!**

4. Church:

- A) Sets definite specifications for the carving, sculpting, or painting of religious subjects.**

Colonial – Literature

1. Poetry:

A) NO outstanding Poets of the Colonial Period.

2. Prose:

A) Comedy & Romance are discouraged.

B) Serious, Historical, or Scientific subjects are Encouraged.

3. Literary Production:

A) Most is very poor.

B) Discouraged by:

I. The Church.

II. The Inquisition.

III. Government Regulations.

IV. Shortage of Printing Presses.

4. Literary Circles/Clubs:

A) Discuss:

I. Philosophy.

II. Science.

III. Literature.

B) Write articles, books, and periodicals.

5. Presses:

A) Under control of the Church!

B) ONLY works of a religious nature or those approved by the Church can be printed on the Presses.

6. Carlos Gongora:

A) 1645 to 1700.

B) Leading Writer & Scientist of the Colonial Period.

C) Poet.

D) Philosopher.

E) Historian.

F) Mathematician.

G) Engineer.

H) Cartographer.

I) Geographer.

J) Astronomer.

K) Ethnologist.

L) Archeologist.

Colonial – Amusements & Entertainment

1. Types:

A) Gambling.

B) Bull Fighting.

C) Cock Fighting.

D) Animal Torture.

E) Jousting.

F) Horsemanship.

G) Dancing.

H) Singing.

I) Drinking.

J) Smoking.

K) Plays.

L) Music.

M) Literature.

N) Chess.

O) Cards.

P) Horse Racing.

Q) Hunting.

R) Fiestas:

I. Long – Colorful – Lots of Fireworks – Contests of Physical Skills.

Colonial – Vice & Crime

1. Both...Very common.

2. Most common crimes are:

A) Muggings:

I. Primarily in the Cities at Night.

B) Theft.

C) Rape.

3. Many Rural Outlaws.

4. Criminals are usually hanged:

A) Left hanging by the roadside as a warning.

5. Punishments:

A) Most common is.....Hanging.

B) Bodies are sometimes “Drawn & Quartered.”

C) The Garrot.

D) Cutting off a Hand or Foot.

E) Flogging.

F) Crushing a Foot in “The Boot.”

G) Beheading:

**I. Usually reserved for Nobles who commit
Treason.**

6. Promiscuity is high.

7. Illegitimate Birth Rate is very high.

Colonial – Courtship & Marriage

- 1. Marriages are arranged between families.**
- 2. Courtships are Chaperoned.**
- 3. Wives are seldom allowed to go anywhere with the husbands.**
- 4. Husbands:**
 - A) Very few Family obligations.**
 - B) Can have affairs.**
 - C) Are seldom at home.**
 - D) Spend their leisure time at “Men’s Clubs.”**

Colonial – Education

1. Church controls...Backed by the Government.

2. More Cultural than Practical.

3. No Secondary Schools.

4. No Co-Education.

5. Very few Indians are allowed to become educated or literate.

6. Females:

A) Allowed ONLY a Convent Education.

B) NO formal education.

7. Most Peninsulare Children:

A) Tutored privately:

I. Latin.

II. Music.

III. Other Academic subjects.

8. 1553 – 1st classes are held at:

A) The Royal & Pontifical University of Mexico:

I. 1st University in the New World.

9. Pedro de Gante:

A) 1st Educator in Mexico.

Colonial – Basic Foods

1. Wealthy:

- A) Meat.**
- B) Fowl.**
- C) Fish.**
- D) Fruits.**

2. Poor:

- A) Corn.**
- B) Beans.**

Colonial – Economy

1. Based on the Mercantile System:

A) Colony is a place where products from the Mother Country can be sold.

2. Economy depends on the labor of the Indians.

3. King of Spain keeps one-half of all Products & Revenues:

A) Is allowed to keep a PERSONAL one-fifth:

I. Called – “The Quinto” – Royal Fifth.

4. Spanish introduce:

A) European Crops.

B) Draft Animals.

C) Technology.

5. Crown virtually kills all Economic Procedures:

A) Makes Mexico a parasitic, militaristic, state.

6. 1600's – Economic Depression:

A) Key result:

I. Colonists separate themselves further & further from Spain:

(1) Become more & more self-reliant!

7. Mexico Exports for International Trade:

- A) Wheat.**
- B) Cattle.**
- C) Textile Dyes.**
- D) Sugar Products.**
- E) Cotton.**
- F) Tobacco.**
- G) Textiles.**
- H) Ceramics.**
- I) Hemp.**
- J) Cacao.**
- K) Vanilla.**
- L) Hides.**
- M) Metals.**

*****93% of the Exports are.....Silver – Ag. Products
And Textile Dyes.**

Colonial – Trade

- 1. Monopolistic.....Controlled by the Crown.**
- 2. Trade between Colonies is forbidden by law.**
- 3. In Mexico...Many Natural Barriers to Trade:**
 - A) Bad roads.**
 - B) Lack of bridges.**
 - C) Bad terrain.**
 - D) Bandits.**
 - E) Natural catastrophes.**
 - F) Slow transportation by land and sea.**
- 4. 2 methods are used to facilitate trade:**
 - A) Trading Companies:**
 - I. Created by the Crown.**
 - II. Have monopolistic trading rights.**
 - III. They have a purpose:**
 - (1) Undersell merchandise smuggled into Mexico by the English, French, and Dutch.**
 - B) Fairs:**
 - I. Held at:**
 - (1) Jalapa.**

(2) Mexico City.

(3) Acapulco.

(4) Santa Fe.

(5) Saltillo.

II. Held once per year.

III. Can buy, sell, or trade.

**IV. Can exchange for goods brought from Spain
and elsewhere.**

V. Usually last for several weeks.

Colonial – Products & Industries

1. Spanish are the 1st to bring to the New World:

- A) Cattle.**
- B) Horses.**
- C) Goats.**
- D) Pigs.**
- E) Chickens.**
- F) Cats.**

2. ONLY industry the Crown cares about prospering is.....Mining!!!

- A) Gold.**
- B) Silver.**
- C) Quicksilver.**
- D) Pearl Diving.**

3. Other Industries:

- A) Fishing.**
- B) Dairy Products.**
- C) Textiles.**
- D) Pottery.**
- E) Jewelry.**
- F) Furniture.**
- G) Wines.**

H) Liquors.

I) Cigarettes.

J) Cigars.

K) Silk.

L) Olives.

M) Hides.

Colonial – Mining

1. 1525 – Crown issues Mining Regulations:

A) Is done to control:

I. Vice in Mining Towns.

II. Corruption in the Mining Towns.

III. Daily life in the Mining Towns.

2. February 8, 1548 – Zacatecas – Gold Rush starts.

3. Rich Mining areas are always settled first...Like:

A) Taxco.

B) Guanajuato.

C) Queretaro.

D) Zacatecas.

4. Royal Mining Officials:

A) Establish Smelting Houses.

B) Supervise Smelting.

C) Supervise weighing and stamping of metals.

5. 1791 – School of Mines – Established in Mexico.

6. 1800 to 1810 – Peak years of Mining.

7. Late Colonial Period...3,000 Mines in Mexico.

Colonial – Urban Life

1. Towns:

- A) Replicas of towns in Spain.**
- B) Constructed for defense and food supply.**
- C) Laid out in a uniform manner.**
- D) Great care to locate them on healthy sites.**
- E) Have one or more squares for:
 - I. Exercise of Horses.**
 - II. Military Drills.**
 - III. Promenade of Citizens.****
- F) Built around the Squares:
 - I. Church.**
 - II. Other Religious Buildings.**
 - III. Government Buildings.****
- G) Most important figure in the town...Priest!**
- H) Sanitary conditions are extremely poor.**
- I) Have a common pasture: “Ejido.”**
- J) Have a common wood: “Monte.”**
- K) Have a Native Area: “Barrio.”**

2. Indian Towns are allowed a plea of

“Costumbre”:

- A) As long as it does not conflict with Spanish Law.**

3. Scattered settlements are called: “Rancherias.”

4. People:

A) Daily life takes a toll.

B) People age quickly.

C) Very FEW beauty aids.

D) Body odor is unbelievable!!!!!!!!!!

I. People do not bathe very often!!

E) Large amounts of rotting or missing teeth:

I. Causes BAD BREATH!!

(1) Chew cloves of licorice to hide it!!

F) Average life span.....30 to 35!!!

Colonial – Rural Life

1. Small Landowners:

- A) Have very little wealth.**
- B) Life is dreary!**
- C) Life is discouraging.**

2. Haciendas...Large Ranches or Plantations:

- A) 1,000's of acres in size.**
- B) Large home for the owner.**
- C) Separate home for the overseer.**
- D) Huts for the Indian "workers."**
- E) Is a self-sufficient institution.**
- F) If the owner is to be "Self-Respecting":**
 - I. He keeps a Priest in residence!**
- G) Owner spends only part of the year on the Hacienda:**
 - I. Rest of the year is spent either in Mexico City or Abroad.**
- H) Hacienda Owners are called: "Hacendados."**

Colonial – Homes

1. Features:

A) Thick walls:

I. Protect from...Climate & Enemies.

B) Windows protected by bars & shutters.

C) Balconies on the upper stories:

I. Made from iron, wood, and stone.

D) Interior contains:

I. Patio.

II. Fountain.

III. Well.

Colonial – Ills & Medicine

1. Ills:

- A) Smallpox.**
- B) Typhus.**
- C) Intestinal Parasites.**
- D) Digestive Disorders.**
- E) Leprosy.**
- F) Kidney Stones.**
- G) Rheumatism.**
- H) Venereal Diseases.**

2. “Medicine”:

- A) “Bleeding.”**
- B) “Purging.”**
- C) The “Doctors” are usually the Barber!!!!**
 - I. Kill as many people as they save!!**

Colonial – Population

1. In the first 30 years...One-half of the Spanish who come to the New World:

A) Die of Hunger!

2. Scattered over a large area.

3. Birth rates are high.

4. Death rates are high.

5. 1750 – Mexico City – 140,000 people!

6. 1800 in all of Mexico:

A) 15,000 Peninsulares.

B) 1,500,000 Criollos.

C) 3,000,000 Mestizos.

Colonial – Society

- 1. Made up of: Castes – Classes – and Slavery!**
- 2. Is basically the same system the Indians had previous to the Conquest.**
- 3. All of the elements needed to create an Aristocracy are present in Mexico.**
- 4. Nobility depends on 2 things:**
 - A) Color of your skin.**
 - B) How much land you own.**
 - I. Land is a prestige symbol.**
- 5. Will be 16 different ethnic types in Colonial Society.**

Colonial – Peninsulares

- 1. Pure White Spanish – Born in Spain – Living in Mexico.**
- 2. From 1520 to 1821.....275,000 come to Mexico.**
- 3. Are called “Gachupines” by those born in Mexico!**
- 4. ARE the Noble Class of Mexico:
A) ARE the “Elite Class” of Post-Conquest Society.**
- 5. Characteristics:**
 - A) Hold the highest offices.**
 - B) Receive the largest salaries.**
 - C) Live extremely well.**
 - D) Hold a social superiority over other social groups.**
 - E) Help the Viceroy maintain a Royal Court in Mexico City.**
 - F) Believe those born in Mexico are inferior:
I. Mentally.
II. Morally.**

III. Physically.

- G) Are hated by other social groups because of their arrogance!**
- H) Are ethnic snobs.**
- I) Live on large estates.**
- J) Have the same mentality as the Nobles in Europe.**
- K) Believe in “White Elitism.”**
- L) Rule like “Lords of the Manor.”**
- M) Primary ambition:
 - I. Get rich quick!**
 - II. Return to Spain.**
 - III. Live a life of luxury.****
- N) Invest in non-productive ventures like land:
 - I. Measure of wealth...How much land you own!****
- O) Believe that work is for the “Peons”....NOT for them!**
- P) Definite order of Inheritance:
 - I. 1st Son...Gets the Land.**
 - II. 2nd Son...Military.**
 - III. 3rd Son...Diplomatic Corps.****
- Q) Believe “Criollos” to be:
 - I. Lazy!**
 - II. Irresponsible!**
 - III. No intellect!****

IV. Inferior physically!

Colonial – Criollos.....Creoles

- 1. Pure White Spanish – Born & living in Mexico.**
- 2. Well educated.**
- 3. Very intelligent.**
- 4. Are considered inferior to their Peninsulare Parents:
A) Will become antagonistic towards all Peninsulares.**
- 5. Laws allow them equal political privileges with Peninsulares.....BUT:
A) Peninsulares deny them equality!!
B) So...They are forced to hold lesser offices with smaller pay than Peninsulares!**
- 6. Become very dissatisfied!**
- 7. Will be the 1st group to exhibit an attitude of “Mexico” vs. Spain!
A) Mexico’s 1st National Identification.**

8. Will dominate Mexico in the 19th Century.

Colonial – Mestizos

1. Offspring of two possible unions:

A) Peninsulare & Indian Parents.

B) Criollo & Indian Parents.

2. Will be considered to be: “The Neither/Nor Man of Mexico.”

3. Will dominate Mexico in the 20th Century.

Colonial – Indians

- 1. Are told they will not be made Slaves if they pledge loyalty to Spain:**
 - A) Absolute LIE!!**
 - I. Will have the same status as Blacks.**
 - II. At times the Spanish intentionally push them to revolt...Why?**
 - (1) As an excuse to fight and enslave them!**
- 2. Big question facing the Spanish...Does the Indian have a soul???**
 - A) Crown says “Yes”:**
 - I. Are pure of heart & soul!**
 - II. Thus, they are made wards of the King!**
- 3. Are not allowed private ownership.**
- 4. Are not allowed to be educated in a Profession like Doctors, Lawyers, Etc.!**
- 5. Are cultured to be “White” while, at the same time, are made “Beasts of Burden.”**
- 6. A few...Like the Apache...Never accept Slavery!**

7. Diseases kill them by the 1,000's!!

8. Church follows the Code of Burgos in their treatment of the Indians:

A) Attempts to convert them to Christianity.

B) Use idealism, irrationality, & ignorance in their conversions.....Examples:

I. Church restricts the Indians in the "heathenish custom of bathing."

II. Making the Indians pray in Latin...They don't understand a word of it!!!

9. The Indians accept Christianity...Why??

A) They have NO choice!!

10. Will rule themselves.....BUT:

A) Under the supervision & permission of the Spanish Civil Authorities and the Church!

11. King Charles comes up with a way of identifying each Indian group:

A) All Indian men are to wear knee breeches & hats.

B) All Indian women are to wear dresses & hats.

C) Does it work????.....Hell No!!

I. Indians simply trade or sell among themselves!!!

12. Are forced to live within the “Encomienda System.”(Later)

Colonial – Blacks, Mulattos, & Zambos

1. Blacks:

A) Slaves.

B) Treated like animals.

C) 1519 to 1820...200,000 are brought to Mexico:

I. On the Voyage...an average of half will die.

D) Owners have the power of life or death over them.

E) Suffer many cruelties:

I. Most runaways are...castrated!!!!

F) Almost all offer NO resistance...Why??

I. Nowhere to go!

G) Very few are freed:

I. Those who are...because...they are skilled laborers.

H) The Asiento...Contract to sell Black Slaves into Mexico:

I. Granted by the Crown.

II. King gets a percentage of the profits.

III. It sets the number of slaves.

IV. It sets the time of year to bring them to Mexico.

V. Sets the price of the Slaves.

2. Mulattos:

A) Offspring from one of two possible unions:

I. Peninsulare & Black Parents.

II. Criollo & Black Parents.

3. Zambos:

A) Offspring from one of two possible unions:

I. Black & Indian Parents.

II. Black & Mestizo Parents.

Colonial – Immigration

1. Rigidly controlled and Heretics are excluded...

Why?

- A) Maintain the “purity” of the ruling Spanish stock.**
- B) Preserve the wealth & resources of conquered territories for Spain.**

Colonial – The Encomienda

- 1. Introduced by a Priest...Nicolas Ovando.**
- 2. Any Indian on land owned or bought by a Spaniard is considered to be part of that land!**
 - A) In other words...They are property!**
 - B) Land of course, has been given by the Crown as payment for services to the Crown!**
- 3. The system is supposed to be a way to stabilize the Economy.**
- 4. Owners are called: “Encomenderos.”**
- 5. The Indians have to work for the Spaniard:**
 - A) Worked as Slaves...NOT paid for their Labor.**
 - B) Can be killed by the owner if he wishes.**
 - C) Have to pay taxes.**
 - D) Have to remain there for life.**
 - E) Have to convert to Christianity.**
- 6. “Ownership” of the Indians is hereditary!**
- 7. Responsibilities of the “Encomendero”:**

- A) Collect taxes from the Indians.**
- B) Direct the Indian labor.**
- C) Convert the Indians to Catholicism & provide them with religious training.**
- D) Pay the Priest instructing them.**
- E) Provide the Indians with food, clothing, and shelter.**

***** In other words...care, welfare, and soul-saving!**

***** All of these are RARELY done!!**

8. System will not end until the 1800's!!

Colonial – 2 Dominant Corporations

1. Military & The Church.

2. Both have certain rights called “Fueros”:

A) Don’t have to pay taxes.

B) Have their own Judicial Systems.

C) Not subject to Civil Courts.

3. 1800 – Military consists of:

A) 6,000 Peninsulares.

B) 23,000 Criollos.