 Engineering an Empire: The Aztecs (
1325-1500s
)
 Engineering an Empire: The Aztecs (
1325-1500s
)
 Engineering an Empire: The Aztecs (
1325-1500s
)
Name: ___				Date: ____________
Complete this worksheet while you watch the DVD “Engineering an Empire”
Important People
· Daughter of tribal king c.? -1325
· Acampapichtli (Uh camp uh peach tlee)c. 1375-1395
	-wood pilings, causeways
· Netzahualcoyotl (Nez uh uual co yo tul) c. 1402-1472
	-Aqueduct, dike
· Moctezuma I c. 1440-1469
	-Chinampas
· Ahuitzotl (A wheat zo tul) c. 1486-1502
	-Relay runners, Templo Mayor

Movie Guide Questions
I. Introduction/Beginning of Tenochtitlan
Briefly explain what (
Aztec Chinampas (
w

ww.daphne.palomar.edu
)
) happened to the tribal princess in 1325 CE and what happened to the Aztecs.

2. Why were sacrifices performed? What did the Aztecs believe would happen if they failed to sacrifice?

3. Where were the Aztecs banished? What was the land like?

4. Fill in the blanks: Tenochtitlan was modeled after a city called _(a)_ which means “_(b)_.” The Aztecs thought it was a stomping ground for the gods and the birthplace of the _(c)_.
	a.

	b.

	c.

5. The Pyramid of the Sun in Teotihuacan had roughly the same base size as __?

6-9. Problem and Solution--Fill in the empty boxes with either a problem or solution. If both boxes are filled, describe the “solution” (what it looked like, purpose, etc.)

	Problem
	Solution

	Swampy land in Tenochtitlan meant there was no foundation on which to build
	6. Wood Pilings:

	Tenochtitlan was spread out and the only way to travel was through waterways

	7. Causeways:

	8
	9. Aqueduct:

II. Netzahualcoyotl
10. Why did the Aztecs declare war on their overlords, the Tepanecs, in 1428 CE?

11. What were the two purposes of the dike that Netzahualcoyotl designed?

12. What are “chinampas”?

III. Pushing Boundaries
13. In 1502 CE, where were the Aztec empire’s boundaries?

14. What was the purpose of the “super highways”?
15. Describe the Templo Mayor. What year was it excavated?

 16. Why was it a mistake to let the Spaniards stay at the royal Aztec palace? What sparked the revolt? Why was Montezuma powerless to stop it?

17. For many years, European “white washing” of history has portrayed Native Americans as being without culture and uncivilized. Write a paragraph to refute this point of view

	1
	2
	3
image2.png

image1.jpeg

