“La Florida” Mural by Christopher Still
(This mural is from a collection commissioned by the FL House of Representatives for the House Chambers in the State Capitol Building in Tallahassee.)

Read the essay and view the mural located at http://www.christopherstill.com/mural_la_florida.htm and answer the following questions.
Essay
1. What motivated de Leon, Narvaez and de Soto to explore the land that is now known as Florida?

2. Describe the interactions between the first Spanish explorers and the natives.
3. What was a huge negative impact of Spanish exploration on the native populations?
4. What were Pedro Menendez de Aviles’s two goals in Florida?

5. What was the purpose of the Franciscan missions in the “first Spanish period?”
6. Read the second to last paragraph about the French and Indian War. Based on information given in the paragraph, do you think that Spain won or lost the war?

7. At the start of the American Revolution, Florida was a colony of which country?

a. Spain
b. Great Britain (England)
c. France

[image: image1.jpg]

Study the annotated painting called “La Florida” and click on the numbers to learn more about the images. Answer the following questions:
8. Who is the man labeled #1 and when did he claim La Florida for Spain?
9. Who is the man labeled #3 and was his exploration of Florida considered a success?
10. Describe the two flags representing Spain that were common during the Spanish colonization of Florida? (4 & 20)

11. Describe the introduction of horses to the Americas. (12)

12. http://fcit.usf.edu/florida/maps/1500/m010100.htm Go to the link to examine the 1st printed map of Florida (21). Describe one similarity & one difference to a modern map of the same region.
13. http://www.wdl.org/en/item/3936/zoom/ Go to the link and examine the map depicting Sir Francis Drake's attack on Saint Augustine on May 28 and 29, 1586. (23) List and describe two details in the map that you think are important or interesting.
14. How did coquina rock help protect the Castillo de San Marcos during an attack? (25 & 26)

15. Pick one other detail in the mural that hasn’t been mentioned yet and write a one sentence summary about it.

