
Name:_____________________________________ Tx History, Period:_____ Date:_________________________

Unit 4 Test: Study Notes

Spanish Colonization: 1500-1800

 The environment influenced the success of a settlement.
 Individuals, events, and issues shape the settlement of Texas

Vocabulary

 Civil Settlement—a village made up of people who were neither priests nor soldiers.
 Colonization— land claimed for and control by a distant nation.
 Mission—a settlement founded to spread Christianity to the people of the area.

 Missionary—one who is sent to do religious or charitable work in a territory or foreign
country.

 Presidio—a military post or fortified settlement in an area under Spanish control.

Era of Texas History—The time period we have been studying is known as the

Spanish Colonial Period.

 Defining Characteristics of the Spanish Colonial Period:

 Roman Catholic Religion
 Missions and Presidios

 Civil Settlements

 Canary Islanders—first to settle in San Antonio
 Founding of San Antonio

 El Camino Real--A route from Mexico to East Texas to establish
missions—established in 1690

Why do historians divide the past into Eras?

 History is divided into eras so it is easier to identify cause and effect of great
 events and people in history.

Absolute and Relative Chronology through sequencing significant

individuals, events, and time periods include, but are not limited to:

 Examples of events during the Spanish Colonial period that
could be used:

 1682—Spaniards establish the first Texas mission at Corpus Cristi de la

Ysleta
 1718—founding of San Antonio (IMPORTANT DATE—Know what

happened in 1718)
 1731—East Texas missions are moved to San Antonio
 1782—Mission San Jose is completed in San Antonio and other missions

are built
 1810—Father Hidalgo’s speech encourages Mexicans, Texans, and

others to fight for independence

Name:_____________________________________ Tx History, Period:_____ Date:_________________________

Important events and issues related to European colonization of Texas:

 The establishment of Catholic missions, towns, and ranches
 Missions were Spain’s main way of colonizing and were expected to

support themselves. The first missions were established in the El Paso

area, then East Texas and finally in the San Antonio area. Missions
were used to convert the native Texans to the Catholic faith and make

loyal subjects to Spain.
 Towns—Towns and settlements were built near the missions and

colonists were brought in for colonies to grow and survive. The first

group of colonists to establish a community was the Canary Islanders in
San Antonio (1730).

 Ranches—Ranching was more conducive to where missions and
settlements were thriving (San Antonio). Cattle were easier to raise
and protect than farming.

 Fray Damian Massanet
 Convinced the viceroy of New Spain to colonize East Texas and convert

the Caddoes to Catholicism.
 1690—Alonso De Leon and Massanet were sent with several priests and

about 100 soldiers to colonize East Texas.

 Resulted in many missions in East Texas even though they were
failures.

 Jose de Escandon (1750s)

 Military commander and governor of Nuevo Santander (present-day

Laredo and surrounding area)
 Led Spain’s expansion effort in South Texas lands between the Rio

Grande and Nueces River establishing missions, presidios, and
settlements

 Moved La Bahia mission and presidio from the Guadalupe River to the
present-day site of Goliad

 Antonio Margil de Jesus (early 1700s)
 Spanish Franciscan priest

 Founded several missions in East Texas including Nuestra Senora de los
Dolores and San Miguel de los Adaes

 Due to the problems in East Texas, he moved to San Antonio and

founded San Jose y San Miguel de Aguayo, one of the five missions in
San Antonio today

 Francisco Hidalgo (early 1700s)

 Priest at Mission San Francisco de los Tejas
 Contacted French Catholic priests to provide religious services to the

local native people when Spanish priests weren’t available
 Caused Spanish to be suspicious of French colonization

Name:_____________________________________ Tx History, Period:_____ Date:_________________________

Maps:

 Spanish control in the Americas

 (map different than on packet students

 received but shows same info for Spanish Settlements and Influence.)

Texas Missions and Settlements

Map is different that map in student packet—same info

 though.

Spanish Colonial: Where did the Spanish establish missions? Why?

The first missions were established in the El Paso area, then East Texas and finally

in the San Antonio area. Missions were used to convert the native Texans to the
Catholic faith and make loyal subjects to Spain.

Three purposes of the Mission-presidio System in Texas

 To keep the French in Louisiana out of Texas,
 Convert Native Americans of Texas to Christianity,

 Make the Native Americans loyal Spanish subjects.

Ways Texans have adapted to and modified the environment:

Colonial Homes—built from timber and rocks

Name:_____________________________________ Tx History, Period:_____ Date:_________________________

Dog Run Homes—built with a breezeway for shade and to catch the breeze

Home furnishing—made from natural resources in the area

Buckskin Clothes—made from deer hide
Water Wells—built to acquire water near their home

Food—killed animals and grew crops

Positive and Negative Consequences of the modifications to the environment:

 Spanish Colonial Consequences

• Began the cattle industry in Texas,
• Helped develop Texas's unique Tejano culture
• Left behind three major settlements

Spanish Influence on Texas

Place Names:

 Amarillo—In Spanish means yellow. This was the color of the soil of the area

and the beautiful wildflowers. Named by early settlers in this area
 Rio Grande—In Spanish it means “Big River”

 Many Texas rivers and landforms have Spanish names

Vocabulary:

 Vaquero—Spanish word for cowboy
 Rodeo—A sport that is based on the skills of cowboys or vaqueros

Religion:

 Roman Catholic

 Architecture
 Home-Hacienda

 Presidio-Fort
 Aceqias-wells (aquifer)
 Adobe—brick

 Arch—style of architecture

 Food:

 Tortillas—flat bread made of corn
 Tamales—Dumpling made of corn flour and meat

 Arts:

 Corridos—ballad
 Frescos—Mural painting found in Catholic churches

 Tejano Music—Music that originated from the cultural convergence of Spanish,
German, Czech, and Polish music and instruments

