Name________________________Date_________ Unit 3: Mesoamerica
PACKET B
Do Now:

I. Copy the objectives from the board:
-Students Will Be Able To:
· Describe and compare the time period, ______________________, farming methods, and achievements of the Aztecs, Maya, and Inca through guided notes, a venn diagram, and a DBQ introduction paragraph.
II. Vocab Review
Fill in the blank with the correct term from the list below.
1. ___________________, the Spanish term for corn, was grown in large quantities in Mesoamerica.

2. The Mayans created advanced ____________________________, which were pictures and symbols that represented words.

3. People who are native to an area are called _______________________.

4. The _______________________ was a civilization that lived in the Andes Mountains.

5. The Inca created an advanced system of writing called _________________________, which were knotted strings used by officials for record keeping.

6. The Maya did _____________________________________ farming to create room in the rainforest to grow crops.

7. Often referred to as ___________________________ farming, the Inca built steps into the sides of the mountains in order to grow crops.

8. ________________________________ is a term that means the middle of North and South America.
9. The Inca built an advanced system of ______________________________ that spread across their entire empire.
Mesoamerica Notes Part 2: The Aztecs
Who were the Aztecs?
· The Aztec were a people that lived in present-day ________________________ from ___________________________, about 300 years after the Maya.
What was the capital of the Aztecs?
· The capital city of the Aztecs was ______________________________________.
· Tenochtitlan was located on an island in Lake _____________________________.
· At the height of the empire, Tenochtitlan held 30,000 people, and the empire held 30 million!
· According to Aztec _________________________, the gods had told them to search for an eagle perched atop a _______________________ holding a snake in its beak.

· They finally saw the sign on a swampy land ______________________________, in Lake Texcoco.
A visitor describes Tenochtitlan
What impressed the visitor about Tenochtitlan? As the passage is read, circle the words or phrases that show what was impressive to the visitor.

And when we saw all those cities and villages built in the water, and other great towns on dry land, and that straight and level causeway leading to Tenochtitlán, we were astounded. These great towns and temples and buildings rising from the water, all made of stone, seemed like an enchanted vision. Indeed, some of our soldiers asked whether it was not all a dream. It was all so wonderful that I do not know how to describe this first glimpse of things never heard of, seen or dreamed of before. . . .

How did the Aztecs farm?
· The Aztecs built ___________________________________, artificial islands made of earth piled on reed mats that were anchored to the shallow lake beds. On these __, they raised corn, squash and beans.
 Stop and Jot
Which of the Mesoamerican empires do you think had the most advanced farming system and why?
__
What was the Aztec religion?
· The Aztecs were _______________________________, and believed that their gods controlled things such as drought, darkness, rain, and happiness.
· Their most important god was Huitzilopochtli, the __________________ god.
· The Aztecs believed that in order to give the sun the power to rise each day, they had to offer the ______________________________ of tens of thousands of victims to the sun god. Most of the victims were prisoners of _______________.
· The Aztecs went to war regularly in order to use the captured soldiers as a source of ____________________________________.
Video Jot

Jot down at least 3 things you see during the Aztec sacrifice.

What were Aztec achievements?
· In addition to the construction of the great city of Tenochtitlan and ______________________ farming, the Aztecs had many achievements.
· Doctors learned to set bones and dentists learned to treat _____________________.
· Engineers created bridges to connect the island capital together.
· They developed an accurate ________________________________.
· Their _______________________________________ expanded the Aztec empire.
Think, Pair, Share

How should the Aztecs be remembered? Should they be remembered as an advanced civilization or a cruel one? Explain your answer. __
Exit Slip

Fill in the Venn diagram below with information about the Maya, Inca, and Aztec. You should have 3 facts for each section.

Total Points: ________

Slash and Burn Farming		Quipu					Inca

Maize					Terraced Farming			Indigenous

Hieroglyphics				Roads					Mesoamerica

Total Points: ________

Bonus Question:

The Aztecs, Maya, and Inca were all living in the Americas…What other words have you heard of to describe people from these areas?

Bonus Question:

Who else developed an accurate calendar?

Total Points: ________

Maya

Aztec

Both

Both

Aztec

Inca

