Circumnavigating the World

It is difficult for us to imagine not knowing what the world looks like but in 1577 many areas of the globe lay undiscovered. Few Europeans had sailed across the Atlantic or Pacific Oceans and only one attempt had been made to sail around the world. This had been led by Ferdinand Magellan who set off from Spain 1519. The voyage was very dangerous. Only eighteen sailors out of two hundred and sixty returned and Magellan himself did not survive. Stories of the journey were so bad that no one else even tried for nearly sixty years. This changed in 1580 when Francis Drake sailed up the River Thames becoming the first Englishman to circumnavigate the globe. To many, Drake was a hero. Not only had he sailed round the world but he had discovered new lands and brought back a huge amount of treasure. The Queen was delighted and knighted him for his efforts.
The Golden Hinde

 Drake sailed round the world between 1577 and 1580 in his ship the Golden Hind. It was 75 feet long and 20 feet wide. There was not much room for the seamen. They had to live, eat and sleep in small spaces , which were hardly ever dry. They usually slept on bare boards and had very little apart from the clothes they wore. They lived off salt pork and beef, cheese, dried fish and biscuits. Without fresh fruit and vegetables the seamen used to catch scurvy. This made them tired and stopped them from working properly. Lots of them died unless they were put ashore to find fresh food.

Comprehension

1. Who had sailed around the world before 1577?

2. How do we know the voyage was dangerous?

3. How many years passed before another attempt was made to circumnavigate the world?

4. Why do you think so many years passed before someone tried?

5. Who successfully circumnavigated the world in 1580?

6. Why do you think he was thought to be a hero?

7. Why was the Queen delighted with him?

8. Describe The Golden Hinde.

9. In what ways were the lives of sailors, aboard The Golden Hinde, harsh?

10.What disease did the sailors catch? Give reasons why they contracted this disease.

11.How do we know what the world looks like today?

12.What contribution did Tudor sailors make to mapping the world?

	About 1540
	Date of birth

	1550’s
	First went to sea

	1569
	Married Mary Newman

	1581
	Mary Newman dies

	1585
	Drake marries Elizabeth Sydenham

	1596
	Drake was stricken by a tropical disease

	1577
	Drake sets off on The Golden Hinde

	1580
	Drake returns from circumnavigation

	1567
	Commanded a ship in a slave-trading expedition

	1572
	marauding expeditions.

	1587
	Drake sails into Cadiz and destroys 20 ships

	1581
	Knighted by Elizabeth 1 on 4th April

A Trip to The Golden Hinde

Although I already knew that

I was surprised that

I have learnt that

I also learnt that

Another fact I learnt was

However the most interesting thing I learnt was

