

Meet the Aztecs

Studen	Name Date
•	What modern-day country was home to the Aztecs?
•	What was the name of their capital city? What was its geographical setting?
•	Tenochtitlan was built on a site with a number of advantages. Why was it a good site for a city?
•	The Aztecs had advanced farming methods. Name three crops they grew in the ertile soil around their capital.
•	What kinds of animals did the Aztecs raise to eat? (turkeys, dogs, ducks, and geese) Did they have any kind of work animals?
•	The Aztecs prayed to hundreds of gods and believed that these deities controlle all aspects of life. What kinds of things did they think the gods controlled?
•	Religion was important to the Aztecs. How did they try to please their gods?
•	The family was also important to the Aztecs. Each person in the family had a role What did most men do? Women? Sons? Daughters?

The Eagle Has Landed: Aztecs Find a Home — http://edsitement.neh.gov/view_lesson_plan.asp?id=436	
Describe typical homes in Tenochtitlan.	
The Aztecs were ruled over by an emperor. What was his name? Describe what the emperor looked like.	
Who conquered Tenochtitlan in 1521? In what ways did the newcomers differ from the Aztecs?	
The newcomers built a new city on the site of Tenochtitlan. What was the city called?	