

The World of Columbus and Sons

By Genevieve Foster

TABLE OF CONTENTS

Part I

When Columbus Was a Boy in Genoa

Telling how Mohammed II, Sultan of Turkey, captured Constantinople and blocked the way to India / The printing press was perfected by Johann Gutenberg / Young Isabella became heir to the crown of Castile and managed to marry Ferdinand of Aragon / Prince Henry the Navigator sent explorers to search for a new route to India and Portuguese reached Africa / Manicongo and other Negro rulers received the Portuguese / Young Leonardo da Vinci began to study painting in Florence / Young Lorenzo de Medici was being trained as a statesman by his grandfather / the Wars of the Roses started in England / Ivan, Duke of Moscovy made himself the first "Tsar" of Russia / Etc.

Part II

When Columbus was in Portugal and Spain

Telling how a three-year-old Duchess of Austria and her twelve-year-old husband Charles VIII became King and Queen of France / a twelve-year-old King of England was escorted to London by his uncle Richard III / Henry Tudor received Richard III's crown on the battlefield / and was declared King of England / Queen Isabella first heard from Columbus about his great plan to sail west / Bartholomew Dias rounded the Cape of Good Hope and opened the portugese sea route to India / Baber, the Mongol conqueror of northern India, then five years old, was growing up near Samarkand / Young Michelangelo began to study sculpture and live with the Medici family / Etc.

Part III

When Columbus was Sailing from Spain

Telling how Isabella, after sending Columbus away, called him back and approved his voyage / the Nina, the Pinta, and the Santa Maria made the voyage across the Atlantic in 35 days / The Santa Maria was wrecked in Haiti on Christmas Eve and Turned into a fort / Erasmus of Rotterdam wrote his first book and went off to study in Paris / Martin Luther, a German schoolboy, was struggling with Latin / the Monk of Savonarola was burned on the Piazza in Florence / Diego and Ferdinand Columbus became pages at the court of Queen Isabella after their father's triumphant voyage / John Cabot discovered Newfoundland for England / Vasco da Gama reached India and visited the Rajah of Calicut / Young Copernicus left Poland to study astronomy in Italy / Etc.

Part IV

When Columbus Made His Final Voyage

Telling how fourteen-year-old Ferdinand went with his father on the fourth voyage / How the New World happened to be called "America" / Henry VIII, the popular young King of England, and Catherine of Aragon spent their happy honeymoon / Magellan started from Spain on his voyage around the world / Michelangelo painted the ceiling of the Sistine Chapel in Rome / Leonardo da Vinci went home with Francis I to spend his last years in France / Thomas More wrote his famous book Utopia / Martin Luther's books were burned and he was excommunicated by Pope Leo X / Diego Columbus became Governor of Hispaniola / Isabella's grandson became the Holy Roman Emperor Charles V and signed an edict against Martin Luther at the Diet of Worms / Ferdinand Columbus built his house in Seville and collected his library / Etc.