
Why It Matters
The Spanish explorers found neither precious metals nor large numbers of

Native Americans in Texas. Losing interest, Spain turned instead to present-day

Mexico. It was not until the French appeared in Texas that the Spanish looked

again at its northern possession.

The Impact Today
The Spanish were the first Europeans to explore Texas. Their writings about the

great distances and natural beauty of Texas were printed in Europe. What they said

about Texas influences the way many people think about the state today.

100 CHAPTER 4 Early Explorers

1492

• Columbus reached 
the Americas

1519

• Cortés invaded Aztec 
empire in Mexico

1576

• The first permanent 
theater opened 

in London

1541

★ Coronado led an expedition 
across northern Texas

1490 1510 1530 1550 1570

1519

★ Álvarez de Pineda explored 
the Texas coastline

1528

★ Cabeza de Vaca shipwrecked 
on what is believed to have 
been Galveston Bay

1542

★ De Soto–Moscoso expedition 
reached East Texas across 

northern Texas

Early
Explorers


101CHAPTER 4 Early Explorers

Spain
Interestedin Texas

SpainLosesInterestin Texas
SpainRegainsInterestin Texas

1
2

Fold it so the left
edge lays about
   inch from the

right edge.

Step 1  Fold a sheet of paper in half from side
to side.

Step 2  Turn the paper and fold it into thirds.

Step 3  Unfold and cut the top layer only along
both folds.

Step 4  Turn and label
the foldable as shown.

This will make
three tabs.

Cause-Effect Study Foldable  Make this
foldable to help you explain the causes and effects
of Spain’s interest or lack of interest in Texas.

Reading and Writing  As you read, write what
you learn about the first Europeans to explore
Texas. Write key facts under the appropriate 
tabs of your foldable.

This painting, La Salle Discovering Louisiana, by Theodore Gudin

(1844) portrays La Salle’s arrival in Matagorda Bay in 1685.

TEXAS
HISTORY

Chapter Overview

Visit the texans.glencoe.com
Web site and click on
Chapter 4—Chapter

Overviews to preview
chapter information.

1620

• Pilgrims landed 
at Plymouth Rock

1643

• Taj Mahal 
completed in India

1630 1650 1670 1690

1607

• Jamestown 
colony 
in Virginia 
founded

1608

• Samuel de 
Champlain 
founded 

Quebec

1676

• Influenza epidemic 
in England

1690

• New England Primer,
first elementary book 
published

1685

★ La Salle established 
the first French 
settlement in Texas

http://www.glencoe.com/sec/socialstudies/ushistory/tx2003/content.php4/655/1


102 CHAPTER 4 Early Explorers

Cabeza de Vaca becomes
first European to live in
present-day Texas

First Steps in a
New Land

Guide to Reading

Álvarez de Pineda maps
the Texas coast

Some of the earliest Europeans to visit Texas were from the Coronado expe-

dition. Pedro de Castañeda found a huge land, full of strange animals and won-

derful sights. “Some make it an uninhabitable country, others have it bordering

on Florida, and still others on Greater India . . . They [cannot] give any basis

upon which to found these statements. There are those who tell about very

peculiar animals, who are contradicted by others who were on the expedition.”

—Journal of Pedro de Castañeda

Columbus Sights a New World

After sailing west across the Atlantic Ocean for 33 days straight,
Christopher Columbus and the crews of his three small ships sighted
land in October 1492. They saw several islands in the Caribbean Sea.

✦1519 ✦1528

Explorer Areas of Exploration

Columbus

Cortés

Álvarez de Pineda

Cabeza de Vaca

Armadillo

Main Idea

Spain desired to establish an empire
in the Americas in the 1500s.
Explorers began to map out the
region.

Key Terms

conquistador

friar

mission

Reading Strategy

Organizing Information As you read
this section, complete a chart like the 
one shown here, noting the areas of
exploration of each explorer.

Read to Learn

• why the Spanish conquistadores and
friars explored Texas.

• whether the expeditions succeeded
or failed.

Section Theme

Global Connections The Spanish
came to Texas to seek wealth and
adventure, to expand Spain’s empire,
and to build missions.

Preview of Events


While  searching for a new route to the riches of
Asia, Columbus had reached a continent un-
known in Europe. 

Columbus was Italian, sailing under the flag
of Spain. In the years following this first voyage,
Spain established an empire in what the
Europeans came to call the Americas. Most of
South America, many islands in the Caribbean,
Mexico, all of Central America, and part of the
land that makes up the United States were
claimed by Spain.

Columbus returned to the Americas three
times after his first voyage. On his second visit,
he established a permanent colony on one of the
islands of the West Indies. From there, Spaniards
sailed forth to explore the American mainland.

New Spain

Spanish soldiers, called conquistadores, sought
riches and power for themselves and wealth and
glory for Spain. With superior weapons, they
made their way through the Americas. Where
they defeated Native Americans, they strength-
ened Spanish claims. The conquistadores made it
possible for others to follow after them and build
towns, lay out roads, open mines, and develop
farms and ranches.

Friars, members of Catholic
religious orders, also helped Spain
gain a foothold in the Americas.

Spain was a Catholic nation, and its rulers
wanted to convert the Native Americans to the
Catholic faith. As friars entered lands in the
north, they established religious outposts called
missions. Often the mission was the first
Spanish settlement in an area. 

Explaining What motivated Spanish

soldiers to sail to the Americas?

Cortés Lands in Mexico

In February 1519, Hernán Cortés sailed
from Cuba and landed his army of about 500
soldiers on the eastern coast of Mexico.
Learning that the powerful Aztec people ruled
a large empire, he led his army inland toward
Tenochtitlán (teh•noch•tee•TLAHN), their
capital. Along the way, Cortés persuaded
thousands of Native Americans who had suf-
fered under Aztec military rule to rebel.

At first the Aztecs welcomed Cortés to
Tenochtitlán. They believed he was their
legendary god Quetzalcoatl (kets•ahl•KWAHT•

ahl), who had sailed east many years earlier with
a promise to return. Tenochtitlán was perhaps the
most spectacular city in the world at that time.
The Spanish marveled at the palaces, zoos, and

103CHAPTER 4 Early Explorers

Read Cortés’s description of the city of Tenochtitlán on page 104 and look at
the two images here that show the main temple and the layout of the city.
Using these sources, determine some of the daily activities in Tenochtitlán.

History


90°W 86°W94°W98°W102°W106°W110°W114°W

30°N

34°N

38°N

26°N

22°N

Gulf of Mexico

R
io

de
la

s
P

alm
a
s

(R
io

G
ra

n

de)

B
ra

zo
s

R
.

Red R.

A
rk

a
n
sas R.

M
is

si
ss

ip
p
i

R
.

Colora
do

R
.

U N I T E D  S T A T E S

M E X I C O

Tampico
Compostela

Culiac´an

Tiguex

Quivira

Ures

Cíbola

Mexico City

Santa Fe

2000 km
Albers Equal-Area projection

2000 mi.

N

S

EW

104 CHAPTER 4 Early Explorers

Early Explorers in Texas

Cortés’s conquest of Mexico
inspired other European explo-
rations and claims on the North
American continent, including
Texas.
Generalizing Why did routes
follow coastlines or rivers when
possible?

To control the city, Cortés took the emperor
Moctezuma hostage. The Aztecs rebelled and
killed Moctezuma. Cortés and his forces then
tore down Tenochtitlán and plundered the city’s
treasure. Upon the ruins they built a new city
and named it Mexico, after the Aztec name for
themselves. Mexico City became the capital of
New Spain. 

The success of Cortés inspired other Spaniards
to come to the Americas. Many journeyed into the
uncharted lands in search of treasure. Some joined
expeditions for adventure and out of curiosity.
Other Spaniards explored for possibilities of set-
tlement. Still others hoped to spread the Catholic
faith among the Native Americans.

Examining Why did the Aztecs first

welcome Cortés?

Álvarez de Pineda Explores Texas

In 1519, the same year Cortés landed in
Mexico, Alonso Álvarez de Pineda (ah•LOHN•

soh AHL•vah•rays day pee•NEH•dah) became
the first European to explore the Texas coast. As

Álvarez de Pineda, 1519

Cabeza de Vaca,
1528–1536

Coronado, 1540–1542

Moscoso, 1542–1543

Oñate, 1598
Present-day state and
national boundaries shown

complex art. In his own words, Cortés described
the wonders of Tenochtitlán: 

“The city has many open squares in which mar-

kets are continuously held and the general business

of buying and selling proceeds . . . [T]here are daily

more than sixty thousand folk buying and selling.

Every kind of merchandise such as may be met

with in every land is for sale there, whether of food

and victuals [supplies], or ornaments of gold and

silver, or lead, brass, copper, tin, precious stones,

bones, shells, snails and feathers; limestone for

building is likewise sold there, stone both rough

and polished, bricks burnt and unburnt, wood of all

kinds and in all stages of preparation . . .

Finally, . . . I will simply say that the manner of

living among the people is very similar to that in

Spain, and considering that this is a barbarous

nation shut off from a knowledge of the true God

or communication with enlightened nations, one

may well marvel at the orderliness and good gov-

ernment which is everywhere maintained.”


Checking for Understanding

1. Using Key Terms Write one or
two sentences describing the differ-
ent goals of the conquistadores
and the friars.

2. Reviewing Facts How did the
aims of Spanish explorers in
Mexico and Texas differ?

Reviewing Themes

3. Global Connections Why was
Cortés interested in conquering 
the Aztecs?

Organizing to Learn

4. Sequencing Create a time line like
the one shown here. Place the fol-
lowing explorers on the time line in
their proper sequence.

1490 1500 1510 1520 1530 1540 1550

• Cortés
• Columbus
• Cabeza de Vaca and Estevanico
• Cabeza de Vaca and Narváez
• Álvarez de Pineda

Critical Thinking

5. Analyzing What did the treatment
of Cabeza de Vaca and his compan-
ions reveal about the Karankawas?

Identifying Points of View
Although Cortés compared Tenochtitlán
to Spain in some ways, he also
described it as a “barbarous nation.” In
Cortes’s opinion, why was Tenochtitlán
barbaric?

he sailed along the uncharted coastline from
Florida to Mexico, he observed and mapped the
land. He stopped for 40 days at the mouth of a
river, which he called the Río de las Palmas.
Álvarez de Pineda reported his finds to his supe-
rior, Francisco Garay, governor of Jamaica, and
returned to Mexico to begin a settlement. He
died there in 1520 in a Native American uprising.

Shipwrecked in Texas

The first Europeans and Africans who came to
Texas did not think they would stay. Chance and
misfortune brought Alvar Núñez Cabeza de
Vaca (AHL•vahr NOO•nyays kah•BAY•sah day
VAH•kah) and his companions to Texas. Cabeza
de Vaca was a member of a large expedition sent
to conquer the area between Florida and Mexico
in 1527. The expedition, led by the conquistador
Pánfilo de Narváez (PAHN•fee•loh day 
nar•VAH•ays), failed. Moreover, the ships that
were to pick up the explorers never arrived.
Stranded, de Narváez and his followers built five
boats and sailed along the coast toward Mexico.
However, in early November 1528, the boats were
tossed in a terrible storm and driven aground
near present-day Galveston. Cabeza de Vaca
called the island Malhado, the isle of misfortune. 

These survivors were the first Europeans to
enter what is now Texas. The Karankawas, who

lived on the coast, were kind and generous to
their cold and starving visitors. The Native
Americans built fires and brought fish and roots
for food. Within a few months, however, all but
a handful of the shipwrecked explorers died
from disease and exposure. Disease took a
heavy toll among the Karankawas, too. In time,
Native Americans would associate Europeans
with disease and find both unwelcome. 

Cabeza de Vaca and his companions survived
by adopting the ways of the Karankawas.
Cabeza de Vaca and Estevanico (ehs•TEH•

vahn•nee•koh) from Morocco, who was the first
known black man to enter Texas, became highly
regarded shamans, or healers. Cabeza de Vaca
was also a trader. As he made his way along the
coast and into the interior, he learned much
about the geography and the people of what
would later be called Texas. 

After spending nearly six years among the
Native American people of South Texas, Cabeza
de Vaca and his companions journeyed west
toward Mexico. They traveled for many months,
possibly passing through present-day South and
West Texas and northern Mexico. Finally, in
early 1536, they reached Culiacán (koo•lee•ah•

KAHN), Mexico. 

Explaining How did Cabeza de

Vaca and his men survive in Texas? 

CHAPTER 4 Early Explorers 105


CHAPTER 4 Early Explorers

Why Learn This Skill?

Analytical questions help you find accurate informa-
tion about your research topic. The two main purposes
for asking questions are to make the topic more spe-
cific and to make it easier to find specific information.

Learning the Skill

There are three steps involved in writing useful
questions:

• Brainstorm several questions about the topic.

• Decide if each question is related to the topic.

• Rewrite them as simpler questions.

Suppose you want to learn more about Cabeza de
Vaca’s experiences in Texas in the 1500s. Questions
to make the topic more specific are:

• What were his experiences with the Karankawas?

• What happened after leaving the Karankawas?

Using the first question as your research topic,
decide which questions below would help you find
the right information.

What food and shelter did the Karankawas have?

How many ships landed in Texas?

Where did Cabeza de Vaca grow up?

Why did Cabeza de Vaca come to the Americas?

Question A is directly related to the chosen topic.
Questions B, C, and D will not give you information
about the chosen topic.

Practicing the Skill

Read below and decide which questions would be
useful in researching this topic.

Topic: The life of a foot soldier exploring the Southwest with
Coronado.

1How far did soldiers travel in an average day?

2Who put up the money for the expedition?

3What were the greatest dangers of the trip?

4Who chose Coronado to lead the expedition?

5What type of food did the soldiers eat?

Critical ThinkingCritical Thinking

Analyzing a Topic 

Analyzing a Topic Select a topic you would like to
know more about. Then write five questions about this
topic that would help you research it.

Glencoe’s Skillbuilder Interactive Workbook,
Level 1, provides instruction and practice in key
social studies skills.

Estevanico (center) and 
Cabeza de Vaca (right)


107CHAPTER 4 Early Explorers

Luis de Moscoso leads
expedition into East Texas

Spaniards set up
colony on upper
Rio Grande

The Spanish
Explore Texas 

Guide to Reading

Main Idea

Tales of gold, gems, minerals, and
fabulous cities lured the Spanish into
further exploration of Texas.

Key Terms

viceroy

pueblo

Reading Strategy

Organizing Information As you read
the section, complete a chart like the
one shown here.

Read to Learn

• about early Spanish expeditions.
• what the explorers hoped to find.

Section Theme

Geography and History Spain was
willing to fund the costly exploration
of Texas in the hope of finding the
vast wealth that was rumored to be
there.

Coronado journeys
across Texas

Preview of Events

Exploring was dangerous, as Pedro de Castañeda describes in his journal.

“The army spent [2 weeks] here, preparing jerked beef to take with them. It

was estimated that during this time they killed 500 buffalo. Many fellows

were lost . . . Every night they took account of who was missing, fired guns

and blew trumpets and beat drums, and built great fires, but some of them

were so far off that all this did not give them any help.”

—Journal of Pedro de Castañeda

The Quest for Texas Gold

Cabeza de Vaca’s arrival in Culiacán and Mexico City astonished the
Spanish. What he said excited them even more. He recounted tales of
herds of huge “cows” with small horns. What he had seen were buffalo,

✦1541 ✦1609

Explorer Goals Native Americans 

Encountered

Fray Marcos

Estevanico

Coronado

Moscoso

Spanish soldier,
circa 1530–1540

✦1542


the first reported sighting of the animal by a
European. He described Texas as “vast and
handsome” and “very fertile.”

Cabeza de Vaca announced that he saw no
gold. However, he passed on tales he had heard
about cities with magnificent houses and lands
rich with copper, emeralds, and turquoise. He
suggested that an expedition be sent north to
search for these treasures. Inspired by visions of
gold and glory, would-be conquistadores
throughout New Spain volunteered for the
expedition to Texas.

Spain’s highest ranking official in New Spain
was a viceroy, an official who represents the
monarch. Viceroy Antonio de Mendoza heard
Cabeza de Vaca’s report with interest. After the
unexpected discovery of a new continent and of
the rich Aztec empire, anything seemed possible
to Mendoza. He had heard tales about mysteri-
ous lands to the north. Somewhere in those
regions, he had heard, were seven fabulous
cities containing vast treasures. Cabeza de
Vaca’s report made Mendoza eager to investi-
gate these stories. Because Cabeza de Vaca
wanted to return to Spain, Mendoza had to find
others to lead the search.

Fray Marcos Leads a

New Expedition

Viceroy Mendoza wanted to organize a large
expedition at once, but he decided to move
cautiously. He selected a priest, Fray Marcos de
Niza, to head an advance party to check on the
stories. Estevanico accompanied Fray Marcos’s
party as a guide and to ensure the friendship of
Native Americans along the way.

In the spring of 1539 Fray Marcos and the
advance party moved northward from Culiacán.
Shortly after, Estevanico, who rode ahead, sent back
exciting news: a land called Cíbola was 30 days
away. Within Cíbola were seven cities, rich in
gold, silver, and precious gems. Beyond Cíbola,
according to Estevanico, were even richer lands.

Estevanico pressed on, but the Zuñi Indians
killed him when he ventured onto their land,
near present-day Gallup, New Mexico. Shaken
by Estevanico’s death, Fray Marcos nevertheless
continued northward until he saw Cíbola from a
distance. Then he hastily returned to Mexico to
report. Cíbola was actually a pueblo, a series of
connected flat-roofed buildings. It was built
near the present-day boundary of Arizona and

Francisco Vázquez de
Coronado Making His Way
Across New Mexico by
Frederic Remington, 1905
Coronado’s expedition was
made up of young soldiers
from Spain, Portugal, Italy,
France, Germany, and
Scotland. Why would men
from other countries join a
Spanish expedition?

History Through Art

108 CHAPTER 4 Early Explorers


New Mexico. However, Fray Marcos, who may
have seen Cíbola at sunset, claimed he got a
glimpse of a golden city filled with treasures. It
was, he said, “a land rich in gold, silver, and
other wealth . . . great cities . . . and civilized
people wearing woolen clothes.”

Inferring Why did Fray Marcos

believe Cíbola had great riches?

Coronado Is Disappointed

Viceroy Mendoza organized a full-scale
expedition at once, assembling more than 300
soldiers and several hundred Native Americans.
He chose Francisco Vázquez de Coronado,
a young, rich, and trusted noble, as leader 

of the expedition. Fray
Marcos accompanied
the troops. 

On July 7, 1540, after
five months of travel,
Coronado found Cíbola
—and disappointment.
Instead of golden
treasures, the expedi-
tion found only mud, 
stone, and angry Zuñi

warriors ready to defend their village. In dis-
grace, Fray Marcos hurriedly bid good-bye to
Coronado and returned to Mexico City. 

Rather than go back to New Spain empty-
handed, Coronado, believing that treasure must
lie somewhere in the vast wilderness, decided to
stay and explore. He divided his forces. A small
group traveled west across present-day New
Mexico and Arizona and reached the Grand
Canyon before returning to the main camp.
Coronado’s group traveled east, setting up camp
at the village of Tiguex (TEE•gehs), near present-
day Albuquerque, New Mexico. There Coronado
and his troops met a Native American whom they
called the Turk. The Turk told of a fabulous place
called Quivira (kee•VEE•rah), said to be located
farther east and filled with riches. A member of
the expedition recorded the Turk’s description:

“A river . . . [stretched] two leagues wide, in

which there were fishes as big as horses . . .

[T]he lord of the country took his afternoon nap

under a great tree on which were hung a great

number of little gold bells, which put him to

sleep as they swung in the air. [The lord] also

said that . . . jugs and bowls were of gold.”
109CHAPTER 4 Early Explorers

Alvar Nuñez Cabeza 
de Vaca’s journey remains
one of the most amazing
feats of exploration in the
Americas. In 1527 he left
Spain as part of an expedi-
tion. After failing to find
treasure and becoming
shipwrecked near what is
now Galveston, Cabeza de

Vaca and the other sur-
vivors were the first non-
Native Americans to set
foot on Texas soil.

Facing starvation,
Cabeza de Vaca soon real-
ized he needed the Native
Americans. Although at
first he fought them, by
the end of his six-year

journey, he sympathized
with and respected Native
Americans, often trading
with and relying on them.
Cabeza de Vaca was one 
of the first Spaniards to
live among the coastal
Native Americans of 
Texas and survive to 
write about them.

Cabeza de Va
ca c.1490–c.155

7

TEXAS
HISTORY

Student Web

Activity Visit the
texans.glencoe.com Web
site and click on 
Chapter 4—Student

Web Activity to learn
more about early Spanish
explorers in Texas.

http://www.glencoe.com/qe/qe31.php?&st=655&pt=2&bk=20


Some of the Spanish soldiers were skeptical.
Coronado, however, decided to investigate the
Turk’s story. In the spring of 1541, the expedition
set out, marching east. 

The trek to Quivira brought Coronado’s expe-
dition to the plains of Texas. Several members
kept records of the journey. The plains were so
level that the sky appeared “like a bowl” over
them. The horizon surrounded them on all
sides. There were no trees “except at rivers,” and
the lakes were “round as plates.”

Coronado’s troops were always in danger of
losing their way. The grass “never failed to
become erect after it had been trodden down.”
Although Coronado’s hunters and scouts left
signs so they could find their way back, they got
lost frequently, “wandering about . . . as if they
were crazy.”

The Spaniards were amazed by the “cows”
of the plains. The cows they saw were buffalo,
“in such numbers that nobody could have
counted them.” They also viewed with amaze-
ment the way the Plains people hunted and
used the buffalo.

With the Turk leading the way, the Spaniards
reached a great ravine, probably the Palo Duro
Canyon, located near present-day Amarillo.
Then the expedition continued northward to
Quivira, near present-day Wichita, Kansas.

They found a Native American settlement built
of sticks and skins, but they found no treasure.
Angry and frustrated, Coronado put the Turk to
death. After claiming the entire Wichita country
for the King of Spain, Coronado began the long
journey back. Led by Wichita guides, he returned
to the Rio Grande. There, the expedition spent a
terrible winter in Pueblo country with little food.
Finally, Coronado issued the order to return to
New Spain. In a report to the Spanish king,
Coronado noted that Texas was “a country of
fine appearance” and its soil promised good
farming. Coronado also reported that “there is
not any gold nor any other metal—nothing but
little villages.” No doubt, the viceroy was disap-
pointed with this report.

Summarizing What did Coronado

regretfully report to the Spanish king?

Moscoso Explores East Texas

As Coronado’s expedition was traveling
across the Great Plains, another Spanish expedi-
tion was marching west from Florida toward
Texas. The expedition’s leader, Hernán de Soto,
had landed in Florida in 1539 with several hun-
dred troops. After moving slowly westward, de
Soto reached the Mississippi River in 1541. This

110 CHAPTER 4 Early Explorers

Don Juan de Oñate
founded the first European
settlement in the upper Rio
Grande. In 1598 Oñate led
a 4-mile-long expedition
group that included 600
people, 83 wagons, and
7,000 animals.

After 3 months, Oñate’s
group celebrated their safe

arrival at the Rio Grande.
They performed the cere-
mony “La Toma” (the
Taking), which means that
they were taking the new
land for Spain. They also
held a mass and a feast
which could have been the
first Thanksgiving in the
nation, an event usually

credited to the Puritans.
Oñate is responsible for

naming El Paso del Norte,
the Path of the North. 
In his honor, the largest
equestrian bronze sculp-
ture in the nation (over
three stories high) is on
display in downtown 
El Paso.

Don Juan de 
Oñate 1550-1626


marked the first time a European expedition had
reached the Mississippi. De Soto died there in
the spring of 1542. 

Luis de Moscoso then led the expedition  as far
west as the lower Brazos River. They met many
Native Americans but found no riches. Finally,
Moscoso led the expedition back to the Mississippi
River. There they built boats and set off down
river, eventually sailing along the coast to Mexico.

New Mexico Is Founded

Between 1528 and 1543, Spaniards had seen
much of the land that is now Texas. No one had
found treasures like those that had been found

in Mexico City. For this reason Spain’s interest in
Texas decreased. Spanish officials made few
attempts to build settlements in Texas at this
time, preferring to build towns in other areas. 

In 1609 a group of Spaniards set up a perma-
nent colony on the upper waters of the Rio
Grande where Native American tribes had set-
tled. They named the colony New Mexico and
established its capital at Santa Fe. Over the years,
several expeditions set out from New Mexico and
explored the area around present-day San Angelo. 

Spaniards visited and traded with the Jumano
people and set up a temporary outpost on the San
Sabá River. One of the legends that arose during
this time involves the story of María de Jesús de
Agreda, known as the Lady in Blue. She was a
Spanish nun who claimed that her spirit made
500 trips from 1620 to 1631, all without physically
leaving Spain. The Jumanos in eastern New
Mexico and West Texas, as well as the Caddos in
East Texas, told numerous stories of having been
taught by the legendary Lady in Blue.

In spite of the large number of Jumanos who
accepted Christianity, the Spaniards abandoned
the outpost and did not return to the land of the
Jumanos for many years. 

Explaining Why did Spain’s interest

in Texas diminish?

Checking for Understanding

1. Using Key Terms Write a short
paragraph explaining why the
viceroy was a powerful figure.

2. Reviewing Facts Why did Spanish
explorers search for Cíbola and
Quivira, and what did they find?

Reviewing Themes

3. Geography and History Select
one explorer and estimate his
travels in terms of miles.

Organizing to Learn

4. Comparing Create a chart like
the one below to identify
discoveries that encouraged the
explorers and the setbacks that
disappointed them.

Critical Thinking

5. Analyzing What motivated the
Spanish explorers to leave home
for these daring expeditions to
the Americas? 

Distinguishing Fact From Fiction
In their search for cities of gold and
wealth throughout Texas, what other
resources did Spanish explorers fail to
recognize and appreciate?

Explorers Discoveries Setbacks

Cabeza de
Vaca

Coronado

Moscoso

The Coronado and Moscoso expeditions
occurred while England, Holland, and parts
of Germany and France were breaking away
from the Roman Catholic Church. This
breaking away became known as the
Protestant Reformation. The Spanish kings
vigorously supported the Roman Catholic
Church. They enacted laws to try to keep
Protestants and Protestant books 
out of Mexico. 

111CHAPTER 4 Early Explorers


112 CHAPTER 4 Early Explorers

late 1600s

Spain decides to settle
Texas

La Salle Awakens
Spanish Interest

French flag flies over
Texas

Guide to Reading

Main Idea

When the French established a pres-
ence in Texas, it forced Spain to
renew its interest in the area.

Key Terms

stockade

sandbar

Reading Strategy

Organizing Information As you read
this section, complete a chart like the
one shown here.

Read to Learn

• how France challenged Spain’s claim
to Texas.

• about La Salle’s expeditions.

Section Theme

Geography and History La Salle
claimed vast territories for France, but
his plans for colonization failed. 

Preview of Events

When the French tried to settle along the Texas coast after Coronado’s

expedition, Spain renewed its interest in this area. “I always notice that when

we have something valuable in our hands . . . we do not value it or prize it as

highly as if we understood how much we would miss it . . . After we have

lost . . . we have a great pain in the heart and we are all the time trying to

find ways and means by which to get it back again.”

—Journal of Pedro de Castañeda

France Challenges Spanish Claims

In the early 1600s, other countries began to conquer land in the
Americas. England founded colonies along the Atlantic coast of North
America, while France established the colony of Quebec in Canada.

✦1685 ✦1700

European Nation Location of Colonies

in North America

England

France

Spain

Monument of La Salle near
present-day Fort St. Louis


Some years later, France tried to challenge
Spain’s claim to Texas. 

The leader of the French quest for an empire
in Texas was René Robert Cavelier, Sieur de
La Salle (reh•NAY roh•BEAR kah•vel•YAY
soor duh lah SAHL). In 1682 La Salle led 
the first European expedition that navigated
the Mississippi River south to the Gulf of
Mexico. He claimed the entire inland region
surrounding the Mississippi and named the
land Louisiana in honor of the French king, 
Louis XIV. 

When La Salle returned to France, he pro-
posed that a French colony be founded at the
mouth of the Mississippi River. Possibly La Salle
hoped that from there he could capture some of
the rich silver mines in northern New Spain. The
king agreed, and La Salle organized the expedi-

tion. On August 1, 1684, four ships carrying
about 280 colonists set sail for Louisiana on
what would become a very difficult journey.

La Salle, not an easy person to get along with,
quarreled with the ship captains. Spanish pirates
captured one of the vessels. The other three ships
were separated in a storm. Worst of all, the expedi-
tion missed the mouth of the Mississippi and sailed
400 miles to the west, along the coast of Texas.

After sailing west and south along the coast of
Texas, searching in vain for the Mississippi in
early 1685, La Salle decided the expedition must
go ashore. He chose a spot on the shore of
Matagorda Bay. During the landing, one of the
ships wrecked, losing badly needed supplies.

Evaluating Why did La Salle

propose an expedition to the New World?

Route
fo

llo
wed by LaSalle, 1684-1685

N

S

EW

1500 km
Albers Equal-Area projection

1500 mi.

90°W95°W100°W

30°N

35°N

Gulf of Mexico

B
ra

z
o
s

R
.

Sabine R.
Trinity

R
.

Red R.

Red

R

.

M
is

si
ss

ip
p
i

R
.

Neches R
.

Arka nsas R
.

Colorado R.

OKLAHOMA

NEW

MEXICO

MISS.

ARKANSAS

LOUISIANA

TEXAS

Fort St. Louis

La Grange

Brenham

Principal Cenis
villages

Upper Nasoni village

Cahaynohoua
village

Cappa villages

La Salle assassinated
March 19, 1687

Arrived
March 30, 1687

Arrived
June 23, 1687

Arrived
July 24, 1687

La Salle was ambushed and 
slain March 19, 1687, by an 
unhappy follower.

Six other Frenchmen from the 
original expedition remained 
among the East Texas Indians.

Six of the seventeen who left 
Fort St. Louis with La Salle 
continued to Canada, and 
eventually to France.

Fort St. Louis was established 
in the summer of 1685. 
La Salle left the fort for his 
final journey in January, 1687.

La Salle’s Expedition, 1684–1687

La Salle's Party, 1687

Present-day state and
national boundaries shown

From 1685 to 1687, La Salle and
his men explored various parts of
Texas and the Mississippi River.
Analyzing Use the map to
determine the amount of time it
took the 1687 La Salle expedi-
tion to reach the Mississippi River
from Fort St. Louis.


The French Flag Flies Over Texas

La Salle and the colonists built a crude
stockade, or an enclosure of posts made to form
a defense, on the banks of a small river. This out-
post became known as Fort St. Louis. Overhead
they flew the flag of France, which displayed
golden lilies on a field of white. Later the settlers
built huts and a small chapel.

La Salle then ordered some of the colonists to
stay and defend Fort St. Louis while he explored
the area. Finding no European settlements to the
west, La Salle returned to discover that during
his absence disaster had struck. Overwork, poor
food, and conflicts with Native Americans had
claimed the lives of many of the French
colonists. One of the ships from the expedition

had sailed back to France. The other had
wrecked on a sandbar, a ridge of sand built up
by currents in a river or coastal waters. The
colonists were effectively stranded in the
wilderness. Crops failed. Disease struck one
colonist after another. Others died fighting with
Karankawas. By the summer of 1686, fewer than
40 of the original 280 settlers remained alive.

La Salle then decided to head east to try to find
the Mississippi. On a second expedition, he ven-
tured into East Texas, perhaps in present-day
Grimes County. There members of the expedition
refused to continue the search and murdered La
Salle on March 19, 1687. 

Without La Salle’s leadership, the French
colony was lost. Some of the colonists were taken
into Karankawa camps. 

Historians believe there were about 20 people
left behind. These included individuals that La
Salle, for whatever reason, did not want with him
on the expedition—women, children, and the dis-
abled. An eyewitness account remains, written by
Jean Baptiste Talon. He recorded that the
Karankawas staged a surprise attack on the out-
post sometime around Christmas of 1688. Among
those captured were Talon’s two younger broth-
ers and one younger sister. Five children were
adopted by the Karankawas, but most of the
colony was killed. (These children were later res-
cued by Alonso de León and raised as servants in
the house of the viceroy of Mexico.)

• Spanish explorers hope to find
riches in Texas.

• Spanish priests want to spread
Christianity.

• Spain feels threatened by growing
presence of French in Texas.

• Spanish interest in Texas is
renewed.

• Spain makes strong effort to estab-
lish colonies and force out French.

Spain wanted to colonize Texas for several reasons.

Making Inferences Do you think Spain would have delayed settling Texas if 
La Salle had not explored the region?

Causes and Effects of Spanish Settlement of Texas

114 CHAPTER 4 Early Explorers

Though they are an important symbol of the state,

longhorn cattle are not native to Texas. The Spanish

first brought long-horned cattle to the Americas in

1493. Many years later, their descendants would be

grazing the ranges of Texas. They were well suited for

long drives, able to go great distances without water. 

In 1927, recognizing the importance of Texas long-

horns, the U.S. government set aside wildlife refuges 

for them.

T E X A S
F I C T I O N


Six of the 17 colonists who had left Fort St.
Louis with La Salle decided to try to find their
way to the French settlement of Quebec in
Canada. They eventually made it safely to
Canada, and some in the party decided to travel
onward to France. Another small group re-
mained behind in East Texas. For many years
afterward, rumors were heard that some mem-
bers of La Salle’s ill-fated colony who had been
spared in the Fort St. Louis massacre were still
living among the Native Americans.

Although Fort St. Louis failed as a permanent
settlement, La Salle’s efforts bore many results.
For France, it led to establishing trade with
Native Americans of the Mississippi Valley and,
although the French never did any real settling in
Texas, they kept the claim to Texas alive in the
French imagination. The most direct result for
Texas was that it shifted the focus of Spanish
interest from western Texas to eastern Texas. The
Spanish began an extensive exploration of the
northern Gulf shore. For many years after, every
Spanish move in Texas and the borderlands came
as a reaction to a French threat, real or imagined.

La Salle’s journeys in Texas also provided the
United States with a reason to claim Texas as part
of the 1803 Louisiana Purchase. Some of the

Americans argued that France had considered
Texas part of the Louisiana Purchase. It was
not a claim with much merit, and it provided
more emotional than legal support to the
Americans. Because of this claim, however, for
many years the United States and Spain
argued about the location of the border
between American and Spanish territories.

Analyzing Would you consider 

La Salle’s expedition successful?

Checking for Understanding

1. Using Key Terms Use the follow-
ing words in a sentence that
demonstrates your understanding
of the terms: sandbar, stockade.

2. Reviewing Facts When the French
colonists established Fort St. Louis
in 1685, they expected to make it a
permanent settlement. Why did
Fort St. Louis fail?

Reviewing Themes

3. Geography and History Although
Fort St. Louis failed as a permanent
settlement, the French efforts in
Texas had a number of important
results. Describe some.

Organizing to Learn

4. Relative Chronology Place the
events of La Salle’s Texas expedi-
tion on the time line in their proper
sequence.

1680 1690

a. La Salle’s ship sails too far west
and south.

b. La Salle is murdered.
c. La Salle searches for other

settlements. 
d. Fort St. Louis is built.
e. La Salle intends to establish a

Mississippi River colony.

Critical Thinking

5. Analyzing What are some of the
reasons why King Louis XIV was
willing to approve and finance 
La Salle’s expedition to the
Americas? Make a poster or 
visual aid that summarizes some
possible motives for exploration
and colonization.

Finding and Summarizing the Main
Idea La Salle established a French
settlement in Texas. Why did Spain view
a French Texas as a threat?

In 1685 the nations of Europe operated their
economies according to an economic idea
called mercantilism. Under mercantilism,
governments believed that a nation’s
strength lay in its wealth and in its strong
military. Colonies were created to increase
the wealth of European countries. Spain,
France, Holland, Sweden, Britain, and 
Russia established colonies in
North America.

CHAPTER 4 Early Explorers 115


Reviewing Key Terms

Examine each group of terms below. Explain the similarities
and differences among the terms in each group.

1. conquistador, friar, viceroy

2. pueblo, mission, stockade

Reviewing Key Facts

3. Why did Spain fund the expensive expeditions to the New
World?

4. Why was Texas a disappointment to the early Spanish
explorers?

5. What were the settlements of the friars called, and how
did they differ from other settlements?

6. Who were the first Europeans to enter Texas? Who helped
them survive, and what did the Europeans learn from
these Native Americans?

7. Name two of the fabled cities of gold and tell why the
explorers were so willing to believe the rumors about
them?

8. Was Coronado’s expedition a success?

9. Where did Moscoso lead his expedition?

10. Why was 1519 a significant year in the history of Mexico
and Texas?

11. Who led the French into Texas, and what settlement did
he try to establish?

12. Why did the French presence motivate the Spanish to
return to Texas?

Critical Thinking

13. Drawing Conclusions La Salle was a difficult man to get
along with, yet without his leadership the French colony
struggled. Why do you think this happened?

14. Analyzing What did Pedro de Castañeda mean when he
wrote in his journal, “[W]hen we have something valuable
in our hands . . . we do not value it or prize it as highly as
if we understood how much we would miss it . . . after we
have lost it.”

15. Making Inferences Why were European countries
attempting to establish colonies in the New World at
similar times?

16. Understanding Cause and Effect What effect did La
Salle’s expedition have on Spain?

116

EffectCause 

La Salle’s Expedition

Early Explorers
Spanish

1492
•  Christopher

    Columbus sights
    the new world.

1519
•  Cortés lands in

    Veracruz, Mexico.

•  Álvarez de Pineda
   is the first European
   to map the Texas

   coast.

1528
•  Cabeza de Vaca

    becomes first European
    to set foot in Texas.

1540
•  Coronado reaches Cíbola

   but finds no gold.

1541
•  Coronado reaches   

    Quivira but finds no gold.

•  De Soto explores the
   Mississippi River.

1609
• Spanish establish a colony

   at Santa Fe, New Mexico.

French

1685
•  La Salle establishes Fort St. Louis

   near Matagorda Bay.

•  The French flag flies over Texas.

1687
•  Spain is concerned by French

    presence in Texas.

•  Fort St. Louis settlement fails.

★

★

★

★


Geography and History Activity

The paths of the explorers have been drawn on the map
above. Write the letter of the path that each explorer followed
on a separate piece of paper. 

17. ____Alonso Álvarez de Pineda 1519

18. ____Alvar Núñez Cabeza de Vaca 1528–1536

19. ____Francisco Vázquez de Coronado 1540–1542

20. ____Luis de Moscoso 1542–1543

21. ____Juan de Oñate 1598

Cooperative Learning Activity

22. Writing a Report Working in groups, write a report
about one of the expeditions in Texas. Include a map
tracing the expedition’s path and how the expedition
affected the settlement of the Americas. Each member of
the group should present a part of the report to the class.

Practicing Skills

23. Analyzing a Topic Suppose you want to learn why early
French settlements in Texas were unsuccessful. Explain
why each of the following sentences does or does not
relate to the research topic.

a. In what year was the colony of Quebec established?

b. Were Native Americans friendly to French settlers?

c. Over what route did the French travel to Texas?

d. Who was the first European to travel through Texas?

e. What kinds of conditions did the French settlers
experience?

Portfolio/TAKS Writing Activity

24. Making Generalizations Use proper punctuation and
full sentences in answering the following question. 
How did the success of Cortés inspire other Spaniards to
travel to Texas? 

Building Technology Skills

25. Using the Internet for Research Use an electronic
encyclopedia or the Internet to find a picture of one of
the following: Moctezuma, Hernán Cortés, Cabeza de
Vaca, Estevanico, Francisco Vázquez de Coronado, or La
Salle. Print the picture. Describe the person’s attire, his
expression, any activity in the picture, and whether you
think it is a positive or negative image. If time permits,
present your picture and summary to the class.

117CHAPTER 4 Early Explorers

Self-Check Quiz

Visit the texans.glencoe.com Web site and click on 
Chapter 4—Self-Check Quizzes to prepare for the 
chapter test.

TEXAS HISTORY

Use the passage and your knowledge of Texas his-
tory and culture to answer the following question.

“Their horns are small . . . [and] the hair is very long . . .
Of the small hides the Indians make blankets to cover
themselves with, and of the taller ones they make shoes
and targets. These cows . . . are found all over the land
for over four hundred leagues.”

—Alvar Núñez Cabeza de Vaca
Cabeza de Vaca was one of the first Spaniards to see
Texas. In this passage, he describes –
F cattle farmers H how native people made shoes
G herds of buffalo J the mouth of the Rio Grande

Test-Taking Tip:

Sometimes passages use figurative language,
language that does not mean literally what it says.

Always check each answer choice within its context to

make sure it is consistent with the passage.

400

4000 mi.

0 km

N

S

EW

Albers Conic Equal–Area projection

90°W 86°W94°W98°W102°W106°W110°W114°W

30°N

34°N

38°N

26°N

22°N

Gulf of Mexico

U N I T E D  S T A T E S

M E X I C O

A

B

C

D

E

TampicoCompostela

Culiac´an

Tiguex

Quivira

Ures

C´ıbola

Mexico City

Santa Fe

New World Expeditions

http://www.glencoe.com/qe/qe31.php?&st=655&pt=3&bk=20

	Texas & Texans
	Table of Contents
	How Do I Study History?
	TEKS and TAKS Preview: A Guide for Students and Parents
	National Geographic Reference Atlas
	World: Political
	World: Physical
	World: Land Use
	North America: Political
	North America: Physical
	United States: Political
	United States: Physical
	United States: Land Use
	United States: Territorial Growth
	United States: 2000 Congressional Reapportionment
	Texas: Physical/Political
	Texas: Land Use

	Geography Handbook
	What Is Geography?
	How Does Geography Influence History?
	How Do I Study Geography?
	Using Globes and Maps
	Reading Maps
	Using Graphs, Charts, and Diagrams
	Geographic Dictionary
	Reading for Information

	Unit 1: The Geography of Texas
	Chapter 1: Land of Contrasts
	Section 1: Understanding Texas Geography
	Section 2: Natural Resources
	Section 3: The Climate of Texas
	Chapter 1 Assessment and Activities

	Chapter 2: Regions of Texas
	Section 1: The Coastal Plains
	Section 2: The North Central Plains
	Section 3: The Great Plains
	Section 4: The Mountains and Basins
	Chapter 2 Assessment and Activities


	Unit 2: Explorers and Settlers: Beginnings to 1821
	Chapter 3: Native Texans
	Section 1: The Ancient Texans
	Section 2: Southeastern and Gulf Cultures
	Section 3: Pueblo and Plains Cultures
	Chapter 3 Assessment and Activities

	Chapter 4: Early Explorers
	Section 1: First Steps in a New Land
	Section 2: The Spanish Explore Texas
	Section 3: La Salle Awakens Spanish Interest
	Chapter 4 Assessment and Activities

	Chapter 5: Missions & Settlements
	Section 1: First Missions Are Built
	Section 2: Spanish Settlements
	Section 3: Building Communities
	Chapter 5 Assessment and Activities

	Chapter 6: End of Spanish Rule
	Section 1: Spanish Texas: 1763–1819
	Section 2: Unrest Grows in Texas
	Section 3: Spanish Rule Ends in Texas
	Chapter 6 Assessment and Activities


	Unit 3: Mexican Texas: 1821–1836
	Chapter 7: Age of Empresarios
	Section 1: Austin Establishes a Colony
	Section 2: The Colonies Grow
	Chapter 7 Assessment and Activities

	Chapter 8: Growing Tensions
	Section 1: The Difficulties Begin
	Section 2: Rebellions, 1831–1832
	Section 3: Increased Tensions, 1833–1835
	Chapter 8 Assessment and Activities

	Chapter 9: Road to Independence
	Section 1: Revolution Begins
	Section 2: The Capture of San Antonio
	Section 3: The Convention of 1836
	Chapter 9 Assessment and Activities

	Chapter 10: The Alamo and Goliad
	Section 1: A Clash of Armies
	Section 2: Texans Defend the Alamo
	Section 3: Defeat in South Texas
	Chapter 10 Assessment and Activities

	Chapter 11: Independence Won
	Section 1: The Road to San Jacinto
	Section 2: Victory at San Jacinto
	Chapter 11 Assessment and Activities


	Unit 4: The Republic of Texas: 1836–1845
	Chapter 12: The Lone Star Republic
	Section 1: Sam Houston's Government
	Section 2: Lamar Becomes President
	Section 3: Houston Regains Presidency
	Section 4: Texas Becomes a State
	Chapter 12 Assessment and Activities

	Chapter 13: Pioneer Life
	Section 1: Population Growth
	Section 2: Texans on Farms and Ranches
	Section 3: Commerce and Transportation
	Chapter 13 Assessment and Activities


	Unit 5: The Lone Star State: 1845–1876
	Chapter 14: The Young State
	Section 1: A New State Government
	Section 2: War With Mexico
	Section 3: Immigrants Come to Texas
	Chapter 14 Assessment and Activities

	Chapter 15: The Civil War
	Section 1: Texas Secession
	Section 2: Texans Go to War
	Section 3: Home Front Hardships
	Chapter 15 Assessment and Activities

	Chapter 16: Reconstruction
	Section 1: Presidential Reconstruction
	Section 2: Congress Takes Control
	Chapter 16 Assessment and Activities


	Unit 6: Growth and Development: 1874–1900
	Chapter 17: Cultures in Conflict
	Section 1: West Texas After the Civil War
	Section 2: West Texas at War
	Section 3: Fighting on the Rio Grande
	Chapter 17 Assessment and Activities

	Chapter 18: Ranching & Farming
	Section 1: Origins of the Cattle Kingdom
	Section 2: The Days of the Big Ranches
	Section 3: Farming After the Civil War
	Chapter 18 Assessment and Activities

	Chapter 19: Politics & Progress
	Section 1: Reconstruction Ends
	Section 2: Transportation and Industry
	Section 3: Demands for Reform
	Chapter 19 Assessment and Activities


	Unit 7: The Early 20th Century: 1900–1950
	Chapter 20: A New Century
	Section 1: The Modern Era Begins
	Section 2: The Progressive Movement
	Section 3: Discrimination
	Chapter 20 Assessment and Activities

	Chapter 21: World War I and the 1920s
	Section 1: International Affairs
	Section 2: A Return to Peace
	Section 3: Progress in the 1920s
	Chapter 21 Assessment and Activities

	Chapter 22: The Great Depression
	Section 1: Depression Hits Texas
	Section 2: Texas and the New Deal
	Section 3: Politics in the 1930s
	Chapter 22 Assessment and Activities

	Chapter 23: War and Peace
	Section 1: Texans Support the War
	Section 2: The Home Front
	Section 3: After the War
	Chapter 23 Assessment and Activities


	Unit 8: The Modern Era: 1950 to the Present
	Chapter 24: A Changing Society
	Section 1: Politics and New Problems
	Section 2: Foundations for Growth
	Chapter 24 Assessment and Activities

	Chapter 25: Turmoil & Progress
	Section 1: The Politics of Protest
	Section 2: Civil Rights and Politics
	Section 3: Growth and Development
	Chapter 25 Assessment and Activities

	Chapter 26: Texas Today
	Section 1: Political Events
	Section 2: International Events
	Section 3: Reforms Come to Texas Schools
	Chapter 26 Assessment and Activities

	Chapter 27: The Texas Heritage
	Section 1: Turn-of-the-Century Texas
	Section 2: Texas and the Arts
	Section 3: Texans Create a Unique Culture
	Chapter 27 Assessment and Activities


	Unit 9: The Government of Texas
	Chapter 28: Democracy & Constitutions
	Section 1: Texas Constitutions
	Section 2: The Texas System of Justice
	Chapter 28 Assessment and Activities

	Chapter 29: Texas State Government
	Section 1: The Texas Legislature
	Section 2: The Executive Branch
	Section 3: Financing State Government
	Chapter 29 Assessment and Activities

	Chapter 30: Local Government
	Section 1: Types of Local Government
	Section 2: Participation in Government
	Chapter 30 Assessment and Activities


	Appendix
	What Is an Appendix and How Do I Use One?
	TAKS Preparation Handbook
	Primary Sources Library
	Texas Counties
	Texas Declaration of Independence
	Texas Constitutions
	The Governors and Presidents of Texas
	Honoring America
	Glossary
	Spanish Glossary
	Index
	Acknowledgements and Photo Credits


	Feature Contents
	Primary Sources Library
	National Geographic: Geography & History
	The Story of Texas
	Texas Literature
	Two Viewpoints
	Economics & History
	Only in Texas
	Causes and Effects
	TAKS Skillbuilder
	Critical Thinking
	Social Studies
	Study & Writing
	Technology

	People of Texas
	Primary Source Quotes
	Charts & Graphs
	National Geographic Maps


	Help
	Internet Link
	Previous Document
	Search - Document
	Search - Full
	Page Navigator
	Exit

