

Mexico – The Country

- 1. 758,278 square miles in size.**
- 2. 1,100 miles long.....1,900 miles wide.**
- 3. One-Fourth the size of the United States.**
- 4. 2,000 miles of border with the United States.**
- 5. Two-Thirds of the country is mountains or desert:**
 - A) The geography has created some bad economic problems.**
 - B) It has created difficulties in transportation.**
 - C) It has created difficulties in communication.**
- 6. Also has:**
 - A) Fertile plains.**
 - B) Tropical areas.**
 - C) Rivers.....Etc.**
- 7. Highest point in the country...Mt. Orizaba:**
 - A) 18,700 feet high.**
- 8. Annual average temperature.....62 degrees.**

- 9. Primary Barrier to.....Economic “Well-Being”.....**
Absence of sufficient moisture:
A) Northern Mexico.....Parched – “Water Hungry.”
B) Central Mexico.....Barely enough moisture to sustain plant life:
I. Rains are seasonal!
C) Southern Mexico.....Saturated with water.

- 10. Rain:**
A) One-Half of the country:
I. Insufficient rain year-round.
B) 13% of the country:
I. Sufficient rain year-round.

- 11. Permanent Snow Line:**
A) Between 14,600 and 15,000 feet.

- 12. Is a country of small villages:**
A) 94% of these villages have less than 500 people.

- 13. Capital...Mexico City...7,650 feet above sea level:**
A) Largest city.
B) From Mexico City to Veracruz...265 miles.

14. 2nd largest city...Guadalajara.

15. 3rd largest city...Monterrey.

16. 4th largest city...Puebla.

17. 21 cities...Population of 25,000 or more.

18. Population:

- A) Density is over 27 per square mile.**
- B) 70% live above 3,000 feet sea level.**
- C) 29% live above 6,000 feet sea level.**
- D) 1% live over 6,000 feet above sea level.**

19. Two-Thirds of Mexican “place names” come from Indian dialects:

- A) One-half of the words in the “Mexican” language are from Indian dialects, NOT, from Spanish!!**

20. Primary crops grown all over the country:

- A) Bananas.**
- B) Corn.**
- C) Wheat.**
- D) Fruits.**

Mexico – The 5 Pre-Conquest Periods

- 1. 0 to 5,000 BC – The Pre-Agricultural Period.**
- 2. 5,000 BC to 1,500 BC – The Archaic Period.**
- 3. 1,500 BC to 200 BC – The Pre-Classic Period:**
 - A) Marked by the appearance of 2 famous civilizations:**
 - I. 700 BC – Olmecs.**
 - II. 400 BC – Mayas.**
- 4. 200 BC to 900 AD – The Classic Period:**
 - A) Marked by the appearance of the Toltecs:**
 - I. In 900 AD.**
- 5. 900 AD to 1521 – The Post-Classic Period:**
 - A) Marked by the appearance of the Aztecs:**
 - I. 1,400 AD.**

0 to 5,000 BC – The Pre-Agricultural Period

1. 10,000 BC – Mexico:

- A) Dense jungles and forests.**
- B) Grassy plains.**
- C) Lush grasslands.**
- D) Moist conditions.**
- E) Rich vegetation.**
- F) Deserts.**
- G) Large Lakes on the floor of the Valley of Mexico.**

2. The Valley of Mexico...The most important area in all of Mexico throughout its history!!!

- A) 7,244 feet above sea level.**
- B) Encircled by Mountains.**
- C) Surrounded by 4 other Valleys:**
 - I. Puebla...To the East.**
 - II. Toluca...To the West.**
 - III. Morelos...To the South.**
 - IV. Teotlalpam...To the North.**

3. Animals in Mexico during this Period:

- A) Mammoths...Mastadons.**
- B) Bison.**
- C) Antelope.**
- D) Camels.**
- E) Giant Armadillos.**
- F) Species of the Horse (Now Extinct).**
- G) Man!**

4. Division of Ancient Peoples in Mexico:

- A) North.....Nomadic Tribes.**
- B) South.....Agricultural Tribes.**

5. First People – Into the Valley of Mexico:

- A) Small Nomadic Tribes:**
 - I. In search of animals to eat.**

6. Primary Method of Hunting:

- A) Burn dry grasses...Drive animals into marshes
...Kill them.**

7. 7,500 BC – Drying Period starts:

- A) Plant life dies off.**
- B) Large animals start to radically disappear.**
- C) Radically changes the lives of Hunters:**
 - I. Reduced to eating smaller animals:**

(1) Some that can be eaten in a single mouthful.

II. What they eat:

(1) Snakes.

(2) Lizards.

(3) Rodents.

(4) Insects.

(5) Seeds.

(6) Roots.

(7) Nuts.

(8) Berries.

(9) Eggs.

(10) Shellfish.

D) Change marks the beginning of the Agricultural Age:

I. Maize (Corn) grows almost everywhere:

(1) Will become the basis of almost all diets.

8. 7,000 BC – Beginning of crude experimentation in Agriculture.

9. 1945 – Village of Tepexpan – Few miles North of Mexico City:

A) Remains of a “man” are found:

I. Near the remains of a Mammoth.

B) Named: "The Tepexpan Man."

C) Actually a Woman!!!

I. 5-7 tall.....Blood Type "A".....55 to 60 years of age at the time of death:

(1) Killed during a hunt.

D) Mesocephalic Skull:

I. Like a skull.....Today!!

E) Is of the same race and characteristics of the Archaic Peoples that will inhabit the Valley.

5,000 BC to 1,500 BC – The Archaic Period

- 1. 5000 BC – 1st successful PLANTING of Corn:
A) Where?...Tehuacan in Puebla.**

- 2. 4000 BC – Hunters start settling down and becoming Sedentary:
A) Why?...Because of the “Coa”:
I. Stick...Used to poke holes in the earth to plant Corn!**

- 3. 2000 BC – Man – Starts – Shaping Clay:
A) Earliest form of...Sculpture!**

1500 BC to 200 BC – The Pre-Classic Period

1. People start settling around the Lakes in the Valley of Mexico in 4 primary areas:

- A) Zacatenco.**
- B) Copilco.**
- C) Ticoman.**
- D) Tlatilco.**

2. Certain items start to become very valuable:

- A) Fruit.**
- B) Vegetables.**
- C) Wood.**
- D) Stone.**
- E) Shells.**
- F) Jade.**
- G) Cotton.**
- H) Turquoise.**

3. Agriculture is the factor that enables man to start settling in clusters...called “Villages”:

- A) The people of those villages are primarily Farmers.**

- B) Main foods grown are:**
 - I. Corn.....Which, they cook.**
 - II. Squash.**
 - III. Beans.**

4. The “Villages” are actually Tribal Settlements:

- A) Are small.**
- B) Simple village life evolves.**
- C) Simple village society evolves.**
- D) Levels of society develop.**
- E) Languages develop.**
- F) Religious rites and ceremonies develop.**
- G) The exchange of goods between cultures starts.**
- H) All settlements have a common culture:**
 - I. BUT, the one thing that differs slightly from settlement to settlement is the Artistic Production!**
- I) Organization is democratic.**
- J) No class differences.**
- K) Labor is divided according to sex.**

5. Houses:

- A) Crude open Huts.**
- B) Made of Adobe, Reeds, and Branches.**

C) All rooms are rectangular.

6. What did the people use, do, and start?

A) Built storage bins.

B) Used fertilizers.

C) Brew an Alcoholic Drink...Pulque:

I. Fermented juice of the Maguey Plant.

D) Develop a crude Calendar.

E) Make clothing from Maguey & Cotton fibers.

F) Use Tobacco:

I. Smoke it.....BUT,....:

(1) Used primarily for Medicinal purposes.

G) Make their cooking utensils from stone.

H) Are familiar with Music.

I) Develop Art Forms:

I. Ceramics.....Make Tiles.

**II. Jewelry.....Necklaces – Bracelets – Pendants
– Earrings:**

(1) Make them from Animal Bones.

J) Weapons are for Hunting rather than for War!

**I. Did keep heads from prisoners of war as
trophies.**

7. Burials:

A) In pits.

B) No tombs.

C) No set direction or position:

I. Face up – Face down – Sideways – Etc.

D) Sometimes...Partial Burials:

I. Heads separated from bodies.

E) Place objects in graves with bodies:

**I. Pots – Stone Implements – Bone Implements
– Foods – Small Dogs – Etc.**

8. Population:

A) Density is low and increases slowly...Why?

I. High rate of Child Mortality:

(1) Only one-third will reach adulthood!!

B) Of the Skeletons found...Male & Female:

I. Only a few are over 50 years of age!

“Civilization”

1. How does it come into being???

- A) Nomad/Hunters become classified into an “Industry.”**
- B) Industry becomes Culture.**
- C) Culture evolves into a Civilization!**

2. Implies an Urban, Literate Society:

- A) Possesses a complex social organization of:
 - I. Labor.**
 - II. Politics.**
 - III. Religion.****
- B) Possess the ability to Write.**
- C) Will increase Technology.**
- D) Thinking becomes:
 - I. More Diverse.**
 - II. More Abstract.****

The Olmec Civilization Of The Pre-Classic Period

Olmeecs - Background

1. 1500 BC to 200 BC – 2 dominant civilizations will appear in Mexico:

A) 700 BC – The Olmeecs.

B) 200 BC – People of Monte Alban.

2. Height of Olmec power:

A) 700 BC to 400 BC.

B) Civilization starts in 700 BC.

C) Are called “The Mother Culture.”

3. Originally:

A) Inhabited the lowland region along the Eastern Coast of Mexico...States of:

I. Yucatan.

II. Tabasco.

III. Veracruz.

IV. Campeche.

B) 2 highest developed centers:

I. Veracruz.

II. Tabasco.

C) Largest Town:

I. La Venta in Tabasco:

(1) 18,000 people.

D) Another large town is:

I. Monte Alban...Located on a Mountain Top:

(1) Outside today's city of Oaxaca.

Olmec – Cities

- 1. Olmecs are NOT great Architects.**
- 2. Live in Temple-Type cities.**
- 3. Center of Olmec Civilization is Tlatilco:**
 - A) Is their most classical site.**
 - B) Located in the Valley of Mexico.**

Olmec – Sculpture & Jewelry

1. Invent Sculpture in Mexico.

2. Are very adept at working with stone.

3. Carve monumental stone heads which represent the appearance of the Art of Sculpture:

A) Some of those stone heads are 9 feet tall and weigh 40 tons.

4. Use a lot of Jade in their Jewelry:

A) Even...Inlay their teeth with Jade.

5. Flatten their heads...Considered beautiful.

Olmec – “Writing”

1. They draw Hieroglyphs:

- A) 1st form of “Writing” in Mexico.**
- B) Is their most important development.**

2. From them we get the 2 oldest legible dates in the American World:

A) The Incomplete Statuette:

- I. “7.16.6.16.18” – September 2, 31 BC.**

B) The Tuxtla Statuette:

- I. Small Jade figure of a man with a Duck’s bill:
(1) 162 AD.**

Olmec – Calendar

- 1. Possess great astronomical knowledge.**
- 2. Develop an early calendar.**
- 3. Are the real inventors of the “Mayan Calendar.”**

Olmec – Agriculture

1. Develop Farming Tools from:

- A) Wood.**
- B) Stone.**
- C) Bone.**
- D) Horns.**

2. Develop the first 2 Agricultural Techniques in the American world:

- A) Elementary Irrigation.**
- B) Cultivation.**

3. Develop 2 more key growing methods:

- A) Terracing.**
- B) “Chinampas”:**
 - I. Floating Gardens.**

4. Primary Crops are:

- A) Corn.**
- B) Beans.**
- C) Squash.**

Olmec – Medicine

1. Practice a crude form of Brain Surgery:

A) How do we know?...Skulls found with scars from the surgery!

B) How were they able to do it?

I. They use a great amount of Hallucenogenic Drugs:

(1) From Mushrooms & Cactus.

Olmec – Religion, Beliefs, & Gods

1. Practice intense Ceremonialism.

2. Have organized social classes:

A) Directed by Priests.

3. Are worshippers of the Jaguar.

4. Believe in “Nahual”:

A) Every person’s destiny is linked to an animal.

B) Every animal is linked by destiny to a God:

I. That animal is that God’s representative on Earth:

(1) Thus...Tiger/Man – Tiger/God.

(2) Thus...Duck/Man – Duck/God.

C) This belief will be passed all the way down to the Aztecs:

I. Quetzalcoatl...Snake/Bird God...Plumed Serpent!

Olmec – Women

1. Live a long life.

2. Dye their hair red:

A) Braid it or let it hang down their backs.

3. Some go totally naked.

4. Some wear “Ballerina-Type” skirts – Simple Loincloths – or, Wide short skirts.

5. Wear a 1,000 different styles of Turbans or Hats.

6. Paint their bodies and faces:

A) Primarily yellow, red, or blue.

7. A very tattooed body is considered beautiful.

Olmeecs – “Sport”

- 1. Play a traditional ball game called “Ollama”:**
 - A) Is a sacred ritual.**
 - B) Is associated with the movement of planets in the heavens, AND, is tied to man’s fate!**
 - C) Wager large sums.**
 - D) At times, teams represent political factions.**
 - E) Sometimes the losing Captain is sacrificed.**
 - F) Sometimes the losers become Slaves to the winners.**

Olmeecs – Wealth

1. Measured in material goods like:

- A) Rubber.**
- B) Pitch.**
- C) Jade.**
- D) Chocolate.**
- E) Bird Feathers.**

2. They sometimes hunt humans and keep the heads as trophies.

Olmeecs – The End of Their Civilization

1. People from Western Mexico enter the Valley of Mexico:

A) Fuse with the Olmeecs:

I. This creates a great step forward.

2. New Culture develops in the Valley of Mexico:

A) That culture will be centered in the great city of...Teotihuacan.

3. 400 BC – La Venta is destroyed!

200 BC to 900 AD – The Classic Period

- 1. One single factor appears in the Valley of Mexico and causes this Period.....Climate!!**
 - A) A period of drought hits the entire region.**
 - B) Water level of the Lakes drops.**
 - C) Vegetation changes drastically.**
 - D) Wild animals decrease in numbers.**

- 2. Is a period of low culture:**
 - A) Many of the advances of the previous periods will be forgotten or destroyed.**

- 3. The period is marked by the high development... And disappearance of the great city of Teotihuacan:**
 - A) 32 miles North of present Mexico City.**

- 4. The 2 most important groups of people in the period:**
 - A) People of Teotihuacan.**
 - B) Mayas.**

- 5. Is a period of peace and prosperity:**

A) Commercial transactions take place in huge numbers.

B) Large amount of interchanging of ideas between peoples.

6. Villages start showing a definite architectural plan.

7. People start calculating the seasons.

8. Possess a sophisticated knowledge of Astronomy and Math:

A) YET,.....do not excel at construction!

9. Burials are now in precise positions:

A) Some in tombs.

B) Offerings are still placed with bodies.

C) Stone Death Masks are made:

I. Placed on the heads of the dead to protect and shelter them from sorcery.

10. Religion is the main cohesive factor of society.

11. Priests:

A) Scientific & Cultural Leaders.

B) Have the power to exact labor from the masses.

C) Have the power to collect tribute/taxes from the masses.

12. Farming:

A) Becomes scientific.

B) Implements are made from:

I. Stone.

II. Horns.

III. Bones.

IV. Wood.

C) Use branches and soil from the lake bottoms to make “Chinampas”.....Floating Gardens.

13. The Arts:

A) People make Ceramics.

B) People Sculpt.

C) People Paint Murals.

D) People make Clay Figurines and Statuettes.

E) Things are made from molds instead of entirely by hand.

F) Figurines and Statuettes are definite in identifying certain Gods!

G) Produce a large variety of Ceramic, Stone, and Jade Jewelry.

14. Gods:

A) Now defined.

B) 1st statue to a God appears:

I. "Hueheteotl".....Means 'Old God.'

C) Worship Gods of Nature:

I. Rain is: "Tlaloc."

II. Sun God.

III. Moon God.

IV. Wind God.

V. God of the Underworld.

VI. God of Fertility.

VII. God of Death.

D) NO God of War!

E) Supreme God is "Quetzalcoatl."

F) Believe that Gods sacrificed themselves so that man might exist:

I. Therefore.....It is man's duty to sacrifice himself so that the Gods might exist!

15. Believe in many creations...Each called a "Sun":

A) Every period is a "Sun."

B) The rise and fall of Teotihuacan is the 5th Sun.

C) Every Sun has a definite beginning and ending:

I. Totally contrasts with Western Man's beliefs that history is more or less a continual ascending line:

(1) To Western Man...History takes in the concepts of both Christianity and Evolutionary Ideas.

City of Teotihuacan – Classic Period

- 1. 200 BC – People of the area start formulating plans for a city.**

- 2. Priests order the construction of “mounds” to make offerings to the Gods:**
 - A) How could this even happen??**
 - I. The power of the elite Religious Priest class.**
 - II. Was believed they have a special relationship with the Gods.**
 - III. Have at their disposal...the techniques.**
 - IV. Have at their disposal...a labor force.**
 - V. Have at their disposal...the finances to feed the laborers during construction.**
 - B) The “mounds” will become larger and larger.**
 - C) In the beginning, no buildings are erected.**
 - D) Simply...2 Pyramids:**
 - I. One to the...Sun.**
 - II. One to the...Moon.**

- 3. The city starts to be built around the “mounds.”**
 - A) As the city is being built, Advanced Permanent Architecture evolves.**

4. City becomes.....Teotihuacan:

A) Means: "Place of the Gods."

B) Will be the 1st true City in ancient Mexico.

C) Built around the Pyramids of the Sun & Moon.

D) Will cover 8 square miles...or...2,000 acres!

E) Will have a permanent population that ranges between 175,000 and 200,000 people.

F) Will contain 100 Palaces for Priests:

I. One of the Palaces has over 300 rooms!!

G) Has a downtown area.

H) Has paved walkways and courts.

I) Buildings are covered with lime stucco:

I. Are painted and polished.

J) The main street is called "The Avenue of the Dead":

I. It is 150 feet wide and 2 miles long!!

K) Middle of the City is the Ceremonial Area:

I. Covers 38 acres.

II. Surrounded by the residences of the Priests and their aides.

III. The masses live around this area.

5. City has a Bureacracy:

A) Distinct social classes of people live in different districts:

I. Within those Districts they live in houses that vary in their importance.

6. Is an Urban Civilization...NOT...a Rural one:

A) Outside and around the city is the Rural Population:

I. Their purpose is to provide food for the City.

7. The Pyramid of the Sun:

A) Has taken 10,000 men....20 years.....to build it!

B) Base contains 1,300,000 cubic yards of Adobe Earth.

C) Is 60 meters high (216 feet) and supported by stone.

D) 268 steps from the bottom to the top!

E) The entire Pyramid covers 10 acres of ground!

F) Has no ornaments on it.

G) At the top is a Temple:

I. Contains a huge Stone Statue:

(1) During the Conquest...The Stone Statue will be torn down for religious reasons!

8. People of the City:

A) Wide Foreheads.

B) Fine Noses.

C) Lightly protruding Cheekbones.

D) Thin, fine, Lips.

E) Go nude:

I. Only the Upper Class wears:

(1) Clothing.

(2) Sandals.

(3) Jewelry...Etc.

F) Are very adept at Painting:

I. Use Earth & Vegetable Dyes for red, green, and turquoise colors.

9. Why does the City fall???

A) Is large and open.

B) Has no fortifications for defense.

C) Is the head of an empire...And, thus

UNWISELY reasons:

I. Enemies would not think of attacking them!

D) The Ruling Priest Class becomes a VERY dominating minority.

E) Signs of decadence start to appear.

F) By 750 AD – Nomadic Tribes are appearing:

I. They will eventually overrun, loot, and burn the City!

G) By...870 AD...The City is abandoned!!

City of Cholula – The Classic Period

1. Holy City:

A) Contains a massive Pyramid:

I. It is the largest, single, man-made, monument, in Indian America.

B) Refugees from Teotihuacan seek refuge here.

C) The City will also fall like Teotihuacan.

**The
Mayan
Civilization
Of
The
Classic
Period**

Mayas – Background

1. 2 distinct historical periods:

A) The Classic Period:

I. 320 AD to 1000 AD:

- (1) 500 AD...Peak of period.**
- (2) 600 AD...Culture begins to develop.**
- (3) 800 AD...Population is 3,800,000!!**

II. Primary settlements:

- (1) Tikal...Guatemala.**
- (2) Bonampak...Chiapas.**
- (3) Palenque...Chiapas.**
- (4) Tulum...Eastern Shore – Yucatan Peninsula.**

III. Are highly militaristic:

- (1) Weapons of Wood & Obsidian.**

B) The Post-Classical Period:

I. 1000 AD to the Conquest.

II. Primary settlements:

- (1) Chichen Itza...Yucatan.**
- (2) Mayapan...Yucatan.**
- (3) Tulum...Yucatan.**

III. The Bow & Arrow is introduced.

Mayas – Areas of Rule & Control

1. Yucatan – Eastern Half of Chiapas – Tabasco – Campeche – Quintana Roo – Guatemala – British Honduras – Western Section of the Republic of Honduras:

A) 125,000 square miles:

I. About the size of New Mexico.

2. Located primarily in Yucatan:

A) Most important centers there are:

I. Mayapan.

II. Tulum.

III. Chichen Itza...Largest and most important.

3. In Guatemala...The largest center is Tikal:

A) 100,000 people.

B) 6 Pyramids...Tallest is 230 feet high.

Mayas – Background of the People

1. Called “The First Civilization.”

2. 600 AD to 900 AD...Flourish:

A) One of the most complex & sophisticated of the Pre-Columbian Civilizations.

3. “Maya” is NOT their true name:

A) DON’T know what it is!

B) DON’T know their true language.

4. Are “Sea People”:

A) Use many canoes:

I. Some hold as many as 40 people.

B) Cruise the Gulf Coast and Caribbean for 1,000’s of miles!!

Mayas – Gods & Beliefs

1. Worship many Gods:

A) Sun...Very important.

B) Moon...Very important.

C) Rain...Very important:

I. Chac...Not only rain, but, also wind, lightning, thunder, fertility, and agriculture.

D) Creation:

I. Hunab Ku.

E) Death:

I. Ah Puch.

2. Believe that in the afterlife...You are what you have been while alive.

3. Believe in 13 Heavens or “Skies.”

4. Believe in 9 Underworlds.

Mayas – Society

1. Highly structured Clan Society.

2. Societies contain Hereditary Rulers:

A) BUT, no Central Ruler:

I. THUS, no unified Empire!

3. Head of each City-State:

A) Hereditary Chief:

I. Advised by a Council of Chiefs, Priests, and other Important Persons.

II. Is the final authority over internal & external affairs.

III. Appoints Sub-Chiefs.

IV. Has a certain amount of religious authority.

B) Each City-State has a War Chief:

I. Is like a “Secretary of Defense.”

II. Commands a Permanent Militia.

4. 5 major Classes in Society:

A) Nobles:

I. Chiefs, Etc.

II. They get a Salary.

III. They collect Taxes.

IV. They have Counselors.

V. Have Executive, Legislative, & Judicial powers.

B) Priests:

I. Are Astronomers & Mathematicians.

II. Are responsible for Ceremonial Activities.

C) Merchants.

D) The Masses.

E) Slaves:

I. Made up of:

(1) Prisoners of War.

(2) Orphans.

(3) Criminals.

II. Are “Beasts of Burden.”

III. Are bought and sold.

IV. Is the most severe form of punishment.

V. Work in the Fields.

VI. Work on and in the Temples.

VII. Carry heavy loads of Water over long distances.

Mayas – Basic Religion

- 1. Everything in their life revolves around it.**
- 2. Festivals revolve around it.**
- 3. Believe in a Creator God or Supreme Deity:
A) Hunab Ku.**
- 4. Believe in good and bad Gods.**
- 5. Their MOST IMPORTANT God is...Quetzalcoatl:
A) “Plumed Serpent.”**
- 6. Believe that each of the 13 Heavens/ “Skies” is
one on top of the other:
A) Each is controlled by a particular God.**
- 7. Believe that each of the 9 Underworlds is
controlled by a particular God:
A) Lowest is the God of Death...Ah Puch:
I. Is the most evil God!
II. Is the God of death, war, & human sacrifice.**

8. Believe they have to appease the Gods with offerings of:

A) Gold.

B) Silver.

C) Copper.

D) Jade.

E) Corn.

F) Beans.

G) Tortillas.

H) Fruit.

I) Tobacco.

J) Animals.

H) Humans!!

Mayas – Cities & Villages

1. Are great Architects.

2. Erect Stone Pillars.

3. Never have a capital.

**4. Cities are built around natural wells or cisterns:
A) Populations average between 10,000 and
40,000.**

5. Most people live in small Villages:

**A) Houses are made from sticks with clay or
adobe covering and a thatched roof.**

Mayas – Physical Features of People

- 1. Heads are flattened between 2 boards five days after birth.**
- 2. Ball of pitch is placed in the forehead hair:
A) To purposely make the individual cross-eyed!**
- 3. Bodies are tattooed with a sharp bone rubbed in a coloring pigment:
A) Very painful.**
- 4. Bodies are painted:
A) Unmarried men...Black.
B) Warriors...Red.
C) Priests...Blue.
D) Those to be Sacrificed...Blue.**
- 5. Colors have meaning:
A) Black...War.
B) Red...Blood.
C) Blue...Sacrifice.
D) Yellow...Food.**
- 6. Men:**

- A) 5-1 in height.**
- B) Broad Head.**
- C) Earlobes...Pierced for Pendants.**
- D) Septum of the Nose...Pierced for Pendant.**
- E) Left Nostril...Pierced for Pendant.**
- F) Hair:**
 - I. Braided down the back.**
 - II. Obsidian Mirror in it.**
- G) Hair...On top of the Head:**
 - I. Flat or singed close to the scalp.**

7. Women:

- A) 4-8 in height.**
- B) Some piercings.**
- C) Hair is worn in braids.**
- D) Tattooed Bodies.**
- E) Teeth filed to a point.**
- F) Bathe very often.**
- G) Paint faces...Red.**
- H) Use Perfume.**
- I) Go barefooted.**
- J) Wear a "Chemise-Type" Dress.**

Mayas – Society

1. Have a highly developed culture.

2. Have very structured societies.

3. Very militaristic society.

4. Are a people of:

A) Wit.

B) Passion.

C) Interest.

Mayas – Agriculture

1. Most of the people are engaged in Agriculture.

2. Most cultivate Corn.

3. Maize (Corn) is the primary crop.

4. Beans are the most “valued” crop:

A) Are used for money.

5. Primary crops grown:

A) Maize (Corn).

B) Beans.

C) Cacao Beans.

D) Calibashes.

E) Sweet Potatoes.

F) Tomatoes.

G) Manioc.

H) Peppers.

I) Spices.

J) Squash.

K) Pumpkins.

L) Papaya.

M) Avocados.

N) Mulberries.

O) Melons.

P) Vanilla.

Q) Chicle.

R) Cotton.

6. Make "Sisal" Fiber:

A) From Cactus.

B) Used to make ropes and other materials.

7. Hunting:

A) Use Hounds.

B) Hunt:

I. Birds.

II. Rabbits.

III. Turtles.

IV. Deer.

V. Iguanas.

VI. Peccary (Like a Javelina "Hog").

8. Fish.

9. Domesticate:

A) Turkeys.

B) Dog (Fat, Hairless, NO Bark).

10. Develop a Stingless Bee:

A) Honey is used for:

I. Food.

II. Alcoholic Drink.

Mayas – Daily Life

1. Have to feed their families, AND, the Priests and Nobles as well:

A) This form of Tribute takes a heavy toll!

2. Morning:

A) 3:30 – Meal is prepared:

I. “Pozole” (Maize Water), Beans, and Tortillas.

II. Sometimes the meal is “Atole”...Liquid paste of ground corn meal.

B) 4:30 – Up and Eat.

3. Men go to hunt or work in the fields.

4. Women prepare food.

5. Lunch:

A) Balls of Maize Dough full of Chili Peppers.

6. 1 hour before Sunset...Main Meal:

A) Beans – Tortillas – Eggs – A Little Meat – Vegetables – And, Chocolate.

7. Men then bathe in hollowed out logs.

8. 8:30 – Evening – Light Meal.

Mayas – Marriage, Family, Divorce, Etc.

1. Marriage:

A) Men @ 18 – Women @ 14:

I. Sometimes arranged.

2. Family:

A) 7 to 9 children:

I. Only half will survive infancy.

3. Divorce is common:

A) Men are allowed to divorce if a woman could not have children.

4. A Widowed Man was not allowed to remarry for 1 year after his wife's death.

5. Adultery is common:

A) For any action to be taken...Have to catch the two in the act:

I. If a man catches his wife:

(1) Has the choice of Life or Death over her!

a. If death...Her head is crushed with a rock!!

6. Prostitution:

A) Recognized as a Profession:

I. Payment for services is in Cacao Beans.

Mayas – Language

- 1. Speak more than 15 different dialects:**
 - A) Many Mayas will not even understand languages of other Mayas.**

Mayas – Arts & Products

1. Weave Cloth.

2. Make Feathered Mosaics.

3. Make:

A) Mats.

B) Baskets.

C) Pottery.

D) Ropes:

I. Made from Hemp.

E) Sandals:

I. Made from Hemp.

F) Twine:

I. Made from Hemp.

G) Bow Strings:

I. Made from Hemp.

H) Fishing Lines:

I. Made from Hemp.

4. Obsidian...Used to make:

A) Mirrors.

B) Razors.

C) Knives.

5. Good at Ceramics:

A) Jewelry is made from Jade & Obsidian.

6. Paint Frescoes & Murals.

7. Make Paper.

8. Good at Mathematics:

A) Can measure time in minutes and hours.

9. Develop a form of Hieroglyphic Writing:

A) Write in a Chronology.

**B) Spanish will destroy almost all of their
Codices and Books:**

I. Thus...We have no key to translate them!!

Mayas – Astronomy

1. Were notable Astronomers:

A) Chart the movements of the Moon and some Planets.

B) Develop a Solar calendar:

I. Has 18 months...20 days per month:

(1) Plus...The 5 “Unlucky Days of Uayeb.”

a. Total days in the year...365!!!

Mayas – Taxes

1. Paid to the “Batab”...Tax Collector.

2. Paid in the form of crops or services.

3. Some are exempt from paying:

A) Nobles.

B) Priests.

C) Civic Officials.

D) Military Officials.

E) Artists.

Mayas – Laws, Crimes, & Punishment

1. Fines:

A) Paid in:

- I. Cacao Beans.**
- II. Cotton.**
- III. Slave Labor.**

2. Thieves:

A) Fined or Tattooed.

3. Adultery...COULD be death!

4. Murder...Death.

5. If a Nobleman commits Adultery:

A) Held down:

- I. Navel cut open.**
- II. Intestines are slowly pulled out until he dies!!**

Mayas – Warfare

- 1. Same type, same reasons as the Aztecs...Later!**
- 2. Same weapons and protective clothing as the Aztecs...Later!**
- 3. Use the “Atl Atl”.....Spear Thrower.**

Mayas – Illnesses & Disease

1. Suffer from:

- A) Asthma.**
- B) Rheumatism.**
- C) Stomach Worms.**
- D) Malaria.**
- E) Yellow Fever.**
- F) Jaundice.**
- G) Diarrhea.**
- H) Dysentery.**
- I) Skin Diseases.**
- J) Tumors.**
- K) Cancer.**
- L) Pneumonia:**
 - I. Usually fatal!**

Mayas – The Dead

1. Buried or Cremated.

2. Objects are placed in graves.

Mayas – Violence

1. Are a violent people:

A) Practice sacrifice.

B) At times, practice cannibalism:

I. To demonstrate supremacy over a conquered enemy.

II. To gain the conquered enemy's strength.

Mayas – Sacrifice

1. Could be the drawing of blood from:

- A) Ears.**
- B) Cheeks.**
- C) Lower Lip.**
- D) Tongue.**
- E) Genitals.**

*******The Blood...Sprinkled on Idols representing Gods.**

2. Could be the taking of lives:

- A) Flaying to Death...Whipping.**
- B) Heart Removal.**
- C) Bow & Arrow.**
- D) Drownings:**

I. In “Cenotes”.....Sacrificial Wells:

(1) Most of the people are NOT young Virgins as believed!

II. Cenote at Chichen Itza was 200 feet across.

III. Objects are thrown in the Wells:

(1) Most is.....Jewelry.

Mayas – The End of the Civilization

1. Why does the period and the Mayan Civilization end??

A) Mystery!!!

2. Was it:

A) Lack of food?

B) Famine?

C) Earthquakes?

D) Invaders?

E) Masses revolting against the Nobility?

F) Aggressive Nomadic Tribes?

G) Crop Failures?

H) Soil Exhaustion?

I) Plagues?

J) Wars?

3. Theory:

A) Religion takes so much in Taxes & Sacrifice:

I. People revolt!

II. Overthrow Priest Class...Civilization dies!

900 AD to 1521 – The Post-Classic Period

1. Significance of the year 900 AD in Mexico:

- A) Written Documents we possess do not go back before this date!**
- B) Marks the difference between Pre-Historical and Historical Mexico!**
- C) Militaristic Societies start appearing!**
- D) Prizes of War are no longer Territories:
 - I. Is...Tribute...Taxes/People.****
- E) Religion is “cheapened.”**
- F) Gods that appear demand large amounts of the “Divine Liquid”.....Blood!!!**

**The
Toltecs
Of The
Post
Classic
Period**

Toltecs – Background

- 1. Will follow the fall of Teotihuacan into the Valley of Mexico.**
- 2. Are part of a group called “Chichimeca”:
A) Means: “Line of Dogs.”**
- 3. Are from Southern Zacatecas.**
- 4. Are a brutal, barbaric, horde!!**
- 5. Pre-History contains a lot of myth.**
- 6. We know very little about them before their arrival in the Valley!!**
- 7. They believe in 4 previous “Suns” or creations:
A) 1st Sun:
I. People were crude giants.
II. People did not possess the divine crop,
Corn!
B) 2nd Sun:
I. People were of unusual dimensions.**

II. People ate bread made from Mesquite Plants.

C) 3rd Sun:

I. People learn how to sow crops.

II. BUT, still do not possess the divine crop, Corn!

D) 4th Sun:

I. Man is now perfect.

II. Man possesses the divine crop, Corn!

8. Toltecs enter the Valley of Mexico...Led by Chief Mixcoatl – “Cloud Serpent”:

A) He is Mexico’s “Ghengis Khan.”

B) Conquers the Valley.

C) Conquers surrounding regions.

D) Establishes Culhuacan as their 1st Capital.

9. Their largest center becomes Tula.

Toltecs – Metal

1. Make the 1st use of Metal in the Valley of Mexico:

A) Most often used for Luxury rather than Practical Purposes.

B) Copper used for:

I. Needles.

II. Pliers.

III. Awls.

IV. Hatchets.

V. Cutting Edges of Farm Tools.

C) Become advanced Metallurgists:

I. Fusing metals together:

(1) In Jewelry:

a. Found – Piece of Gold & Silver – Fused together so perfectly – Don't know to this day how it was done!!!

D) Become great Silversmiths.

Toltecs – Great Vocations & Innovations

1. Great Architects:

A) Most buildings are made from hewn stones:

I. Done by Stonemasons.

B) Almost all buildings have a bath.

2. Great Carpenters.

3. Great Spinners of Cotton:

A) Women are excellent at making:

I. Cotton.

II. Velvet.

III. Linen.

IV. Satin.

4. Introduce strong Political Organization:

A) Consider certain people to be Artists:

I. Orators.

II. Philosophers.

III. Poets.

IV. Astrologers.

V. Witches.

VI. Spell Casters.

5. Introduce regular Tribute (Tax) Collection.

6. Introduce a Warrior Class into Society:

A) They dress in quilted “Cotton Armor.”

7. Introduce a War God...Tezcatlipoca:

A) Means: “Smoking Mirror” or “Shining Smoke”:

I. He is invisible!

II. He is unpredictable!

III. He is feared!

IV. Will be the God of War to all people who follow the Toltecs!

V. Becomes the most important God in the Valley of Mexico!

VI. He demands Human Sacrifice!

B) He resents the God...Quetzalcoatl (More later).

Toltecs – Priests & Sacrifice

1. Priests:

A) Distinguished by the wearing of:

I. Filthy, unwashed, black tunics:

**(1) Stained black by the dried blood of
sacrificial victims!**

2. God of Vegetation is... “Xipe Totec”:

A) Means: “Our Lord, the Flayed (Skinned) One.”

B) Victims are sacrificed...Then Flayed:

I. Skin is worn by the Priests.

3. Sacrifice is a Fertility Ceremony:

A) Between man and the earth.

B) It returns life to the earth.

C) Example:

I. Victim tied to an upright rack.

II. Chest, above the Heart, is painted white.

**III. Warriors dance around him shooting him
with arrows.**

**IV. Blood drips to the ground, thus, fertilizing
the Earth!**

Toltecs – Quetzalcoatl – God & Man

1. The name:

- A) Quetzal...Is a beautiful feathered bird:
 - I. Can still be found in the jungles of Guatemala.****
- B) Coatl...Serpent.**
- C) Thus..... “Plumed Serpent” or “Feathered Serpent.”**

2. The God:

- A) Is the God of all Good Things from which Man benefits:
 - I. Does not demand human sacrifice!**
 - II. Does not condone human sacrifice!**
 - III. 770 AD – Temple is built in his honor!****
- B) Constant struggle between him and Tezcatlipoca!!
 - I. Will last right up to the Conquest!****

3. The Man.....Source is Legend:

- A) Campaign in Morelos – Leader, Mixcoatl – Makes love to a young woman named, Chimalman:
 - I. In the year 947 AD – Ce Acatl – “One Reed.”****

- II. She gives birth to a male child.**
- III. She dies in childbirth.**
- B) Mixcoatl is assassinated by his brother.**
- C) Boy is raised by his maternal grandparents.**
- D) Boy is named: “Ce Acatl Topiltzin”... “Our Prince.”**
- E) Later...Quetzalcoatl is added to the name:
 - I. in honor of the God...Quetzalcoatl.****
- F) 967 AD – In accordance with the custom:
 - I. He becomes a High Priest of the God of the same name.****
- G) He is called upon to occupy his Father’s throne:
 - I. In hand-to-hand combat.....Kills his Uncle..... His Father’s slayer!!**
 - II. Buries his Father’s remains on the Hill of the Star.****
- H) 968 AD – Becomes Chief of the Toltecs:
 - I. Settles in Tula...60 miles North of Mexico City.**
 - II. He makes it the Toltec capital.****
- I) He rules for 19 years:
 - I. Great Builder.**
 - II. Becomes known as: “The Father of Agriculture.”****

III. Invents a ritual Calendar.

IV. Becomes known as the inventor of all good things from which man benefits.

V. He is opposed to Human Sacrifice:

(1) Several tribes will not adopt his religion of non-human sacrifice.

(2) They are followers of the God, Tezcatlipoca.

(3) Priests of these tribes start plotting against Quetzalcoatl!

VI. Has unequaled prestige in the eyes of his people.

J) He is light-skinned & bearded:

I. Very intelligent.

K) Delegation of Priests visit him:

I. Show him his reflection in an obsidian mirror.

II. He believes he is seeing his own soul.

III. He believes Tezcatlipoca is responsible.

IV. Becomes sick!

V. Priests give him "medicine":

(1) Is really...Pulque!

VI. Gets drunk:

(1) Sin for a High Priest!

VII. While drunk...Commits incest...Has sex with his sister:

(1) Another sin!

L) 987 AD – Banishes himself from Tula!!!

M) With a faithful group of followers...Travels the Central Valley:

I. Leaves a trail of arrows through trees for any who wished to follow him:

(1) Those arrows thru trees resemble..... Crosses!

N) Arrives in Cholula.....Now, Puebla.

O) Lives in self-imposed exile.

P) Designs a water-craft with sails made from Feathers:

I. Resembles a.....Plumed Serpent!

Q) Promises to return in the year...Ce Acatl – From the East – AND, will reclaim his rightful throne:

I. Sets sail!

II. His promises will be remembered!!

R) Sails to Yucatan:

I. Becomes known as “Kulkulcan.”

II. The architecture of Chichen Itza, without a doubt, show his influence!

III. The city is a mirror image of.....Tula!

S) 30 years later – Suicide:

I. Self-made funeral fire.

**4. 500 years later...Precisely in the year “Ce Acatl”
...From the East...Ships with billowing sails like
the “Plumed Serpent”...Leader with light skin &
a beard.....arrives!!!**

A) Hernan Cortes!!

B) Men with him carrying crosses!

5. Moctzuma II of the Aztecs:

A) Convinced...It is Quetzalcoatl:

I. Coming back to reclaim his rightful throne!

II. To struggle is pre-ordained as useless!!

Toltecs – End of the Empire

1. The Kings who follow Quetzalcoatl:

A) Are of little distinction!

2. Huemac:

A) Last King to rule Tula.

B) Rules for 70 years.

C) Rule is hit by a series of Drought & Hunger!

D) Nomadic Tribes from the North enter the Valley of Mexico!

E) The Toltec people start adopting the Gods of these tribes!

3. 1156 AD – From the North – The Chichimecs invade the Valley of Mexico:

A) Destroy Tula.

B) 1158 AD – Huemac flees:

I. Takes refuge at Chapultepec...Today, a Park in Mexico City.

C) 1174 AD – Huemac commits suicide:

I. The Toltec Empire is dead!!

Chichimecs – Post Classic Period

1. “Chichimec” means...“Line of Dogs”:

A) The Dog is the top figure on the Totem Pole.

2. Are not a specific tribe:

A) Are an aggregate of different groups:

I. ALL have one common trait:

(1) Are Semi-Nomadic.

B) One of these groups...The Aztecs.

3. 1224 AD – Complete their conquest of the Valley of Mexico:

A) Introduce a revolutionary new weapon...the Bow & Arrow.

4. 1244 AD - Chief Xolotl – “Monster” – Leads the tribes into the Valley of Mexico:

A) Establish their capital at Tenayuca.

5. 1246 AD – Chief Xolotl – Conquers the city of Culhuacan.

6. He will rule up to 1304 AD:

A) Regular dwellings are built.

B) People start wearing woven cloth garments instead of animal skins.

C) People start cooking their meat instead of eating it raw.

D) Corn is used more than ever.

7. King Quinatzin moves the capital to Texcoco:

A) Nahuatl becomes the official language of the Valley.

Zapotecs – Post Classic Period

1. Come from the North – Settle in the Valley of Oaxaca:

A) Are the original builders of Monte Alban:

I. City...15 square miles in size.

B) Develop a 365 day year.

C) Develop a writing system.

D) Work a lot with Jade.

E) Very good weavers.

Mixtecs – Post Classic Period

1. Settle in the Northeastern portion of Oaxaca:

A) Develop a 365 day calendar.

B) Great metal workers:

I. Could solder gold & silver.

C) Work a lot with:

I. Jade.

II. Bone.

III. Obsidian.

Tepanecs – Post Classic Period

- 1. Come from the Valley of Toluca.**
- 2. 1230 AD – Start their conquest of the Valley of Mexico:**
 - A) Establish their capital at Azcapotzalco:**
 - I. Today...A section Northeast of Mexico City.**
- 3. 1363 AD – Tezozomoc becomes Ruler:**
 - A) Tyrant – Deceitful!**
 - B) Conquers:**
 - I. Culhuacan.**
 - II. Xaltocan.**
 - III. Tenayuca.**
 - IV. Xochimilco.**
 - V. Cuernavaca.**
 - C) Reign is marked by a series of wars.**
 - D) 1426...He dies at the age of 106!!!!!!**
- 4. Civil War between the 2 sons:**
 - A) Maxtla & Chimalpopoca.**
 - B) Maxtla wins:**
 - I. Has his 22 year old brother and all of his followers hanged!**

5. The Tepanec Empire has only 2 years to live!

Tarascons – Post Classic Period

1. Settle in what is today:

- A) Michoacan.**
- B) Parts of Jalisco.**
- C) Parts of Guanajuato.**
- D) Parts of Nayarit.**
- E) Parts of Colima.**
- F) Parts of Guerrero.**

2. Are Agricultural.....Also, fish a lot.

3. Work communally.

4. Skilled at:

- A) Pottery.**
- B) Working with Gold.**
- C) Weaving.**
- D) Working with Feathers.**

5. Divide the year into 4 parts:

- A) Measure time in Lunar Months.**
- B) Their year is filled with religious ceremonies.**

6. 1479 – 24,000 Aztecs invade Michoacan:

- A) Tarascans defeat them.**
- B) Kill or capture 20,000.**
- C) After this...Aztecs leave them alone!**

**The
Aztecs
Of The
Post
Classic
Period**

Aztecs – Background

- 1. Originally...From an area the Aztecs called: “The Region of the 7 Caves.”**
- 2. Originally...Call themselves “Tenochas”...NOT Aztecs!**
 - A) Will later call themselves “Mexica.”**
- 3. Led by 4 Chieftan Priests:**
 - A) Priests have been told by their Gods to look for a sign:**
 - I. At that place they will build their great city.**
- 4. Wander...Migrate South to “Aztlan”:**
 - A) “Land of the Heron” - “Land of the Crane” – “Place of Whiteness”:**
 - I. Today we believe that area to be an Island off the coast of Nayarit.**
- 5. 1168 AD – From the Northwest – Enter the Valley of Mexico in the Lake Regions:**
 - A) Are NOT warmly accepted by the tribes already there.**
 - B) Are looked upon as unwelcome “squatters.”**

- C) Are very rude, crude, and uncouth!**
- D) Are NOT liked by the Agricultural People of the Valley.**
- E) Become known for stealing their wives from other tribes:
 - I. Are hated for this.****
- F) Are barbaric!**
- G) Eat raw meat!**
- H) Live in caves!**
- I) Wear animal skins!**
- J) Practice Human Sacrifice:
 - I. Flay their sacrificial victims and wear the skins while dancing.**
 - II. People of the Valley don't like this!****
- K) Support themselves by hiring out as Mercenaries to the Tepanecs:
 - I. This "hiring out" will always bring them back to the Lake areas.****

- 6. Have brought with them...Their primary God... Huitzilopochtli...God of the Sun & War:**
- A) "Hummingbird of the South."**
 - B) Priests claim he has told them they are the "chosen people."**
 - C) Priests claim he has told them to wander:**

****Until they see “The Sign”!!!**

I. Until they spot an Island.

II. Island will be in a Lake.

III. On the Island will be a cactus plant.

IV. Perched on the cactus plant will be an Eagle.

V. The Eagle will be holding a snake in it’s mouth!

D) We KNOW this “sign” is all Aztec Myth!

E) We KNOW the story is manufactured by Aztec Chroniclers!

F) Consider themselves to be “The Chosen People of the Sun”:

I. Believe they are destined by Huitzilpochtli to become Masters of the World!!

II. Believe they are here to fulfill his will by offering him human blood thru sacrifice!

Aztecs – 1275 AD thru 1325 AD

- 1. 1275 AD – Tepanec Chief, Tezozomoc...Gives the tribe, of about 1,000...Permission:**
 - A) To settle on Chapultepec Hill:**
 - I. “Grasshopper Hill.”**
 - (1) Today...A Park in Mexico City.**
- 2. Other tribes start calling them...Aztecs.**
- 3. 1319 AD – The Aztecs sacrifice a Chief & his Daughter:**
 - A) Aztecs are attacked and driven away!**
 - B) Survivors hide in the areas around the Lake.**
 - C) Will re-establish themselves.**
- 4. Chief Coxcox... “Pheasant”...Of Culhuacan:**
 - A) Gives the Aztecs a barren, rattlesnake infested, piece of land to live on!!!**
 - I. Aztecs survive by eating snakes!**
 - B) They join Chief Coxcox and fight against Xochimilco:**
 - I. In return, the Chief gives them their freedom.**
 - C) The Aztecs ask the Chief for one of his Daughters to make into a Princess:**

- I. He foolishly does so!!!!!!!**
- D) The Chief is invited to one of the Aztec ceremonies:**
 - I. Attends.**
 - II. Priest dances...Wearing the skin of his Daughter!!**
 - (1) Aztecs have sacrificed and flayed her!**
- E) Chief sends an army to wipe out the Aztecs:**
 - I. They scatter again.**
 - II. Again...They wander around the Lake region.**

5. Morning – June – 1325 AD – 2 miles out in Lake Texcoco:

- A) “The Sign”!!!**
- B) They start building up the Island.**
- C) Use “Islotas”:**
 - I. Mats loaded with earth...Sunk...One on top of the other.**

6. The city the Aztecs will build on this “man-made” Island will be...Tenochtitlan:

- A) Named after the cactus...Tenochtli.**
- B) City name means.... “Place of the Rocks and Cactus.”**
- C) Later becomes.....Mexico City!**

Aztecs – 1325 AD thru 1425 AD

- 1. For basically 100 years...A parasitic state:**
 - A) Support themselves solely by hiring out as Mercenaries to fight for one tribe against another!**
 - B) Fight for the Tepanecs.**
 - C) Become stronger than the Tepanecs.**
 - D) Tepanecs come to depend upon the Aztecs:
 - I. Aztecs start charging them tribute for protection.****

- 2. 1376 AD – Acamapichtli – Becomes the 1st Aztec King.**

Aztecs – 1426 to 1502

1. 1426 – Itzcoatl – Becomes King:

- A) Name means: “Obsidian Snake.”**
- B) Starts acquiring land.**
- C) Collects tribute payments.**
- D) Creates a strong Military Aristocracy:**
 - I. Totally loyal to Tenochtitlan.**
- E) 1433 – He conquers Azcapotzalco:**
 - I. Makes the Aztecs independent.**
 - II. Ends the Tepanec Empire.**
- F) 1440 – Dies a natural death.**

2. 1440 – Moctezuma I – Becomes head of the Aztec Empire:

- A) Nephew of Itzcoatl.**
- B) Will rule until 1469...29 years.**
- C) Expands the empire to the South and Northeast.**
- D) 1450 – He conquers the Mixtecs:**
 - I. The “spoils” of this war are divided between:**
 - (1) Tenochtitlan.**
 - (2) Texcoco.**
 - (3) Tacuba.**
- E) He conquers the Totonacs.**

- F) He will consolidate(bring together) the Aztec Empire.**
- G) He will be known as a Great Builder.**
- H) He will create Botanical Gardens.**
- I) He will invent...NOTHING!**
- J) All known law is put into a uniform code.**
- K) Records of previous ages are stored in a Library.**
- L) Aqueduct from Chapultepec is completed:
 - I. To bring water to Tenochtitlan.****
- M) 10 miles of Flood Dikes on Lake Texcoco are completed.**
- N) Will attempt to conquer the Coastal Lands.**
- O) Will start the practice of calling upon conquered tribes for:
 - I. Sacrificial Victims!****
- P) A war with Tlaxcala will start:
 - I. Will last for 4 generations...Up to the Conquest!****
- Q) 1450 to 1454.....4 years of drought and starvation!!
 - I. Leads to.....The Flower War:
 - (1) Agreement between 2 states.**
 - (2) Fight a war for prisoners to sacrifice to the Gods to end the famine!******

(3) Both sides agree on the date, time, and place.

(4) For 4 years...Thousands of prisoners are sacrificed!

R) When the famine ends...The Priests claim:

I. The sacrifices have worked!

II. BUT,...What has really happened?

(1) HAVE appeased the Gods!

(2) HAVE eliminated a lot of “mouths to feed”!!

(3) Starts a steady diet of human hearts to the Gods that will go on for years!

3. 1468...Moctezuma I...Dies...Leaves no sons behind!

4. 1469 – Axayacatl – Becomes Ruler of the Aztecs:

A) Rules until 1481.....12 years.

5. 1481 – Tizoc – Becomes Ruler of the Aztecs:

A) Will rule for 5 years – Until 1486.

B) Brother of Axayacatl.

C) Name means: “Bloodstained Leg.”

D) Starts a war with the Tarascans:

- I. Is still going on at the time of the Conquest!**
- E) Because he cannot win a war:**
 - I. 1486...Poisoned to death!**

6. 1486 to 1502.....16 years.....The Ruler of the Aztecs is Ahuitzotl:

A) Name means: "Water Dog."

B) Very aggressive!

C) Fiercest of all the Aztec Rulers!

D) At his coronation:

I. 12,000 prisoners are sacrificed!

E) Conquers Oaxaca.

F) Raises tribute payments to Tenochtitlan.

G) Completes 3 Pyramids:

I. Huitzilipochtli.....God of the Sun.

II. Tezcatlipoca.....God of War.

III. Tlaloc.....God of Rain.

H) 1487 – Dedication of the Pyramid to

Huitzilipochtli.....Supposedly....Over a 4 day period:

I. 4 lines of prisoners....Each line is 3 miles long.

II. 20,000 are sacrificed!

III. Blood & Bodies bring on disease.

IV. City has to be evacuated.

******Historians believe the figure is too high!**

I) 1502 – Fleeing a flood:

I. Accident.

II. Hits his head on some stones...Drowns!

Aztecs – 1502 – Moctezuma II

1. July 3, 1502 – Moctezuma II – Coronated as Ruler of the Aztecs:

A) 22 years old.

B) Son of...Axayactl.

C) Grandson of...Moctezuma I.

D) Nephew of...Ahuitzotl.

E) Will rule until 1519.....17 years.

F) Name means: “Archer of the Heavens.”

G) Rules over:

I. State of Mexico.

II. Morelos.

III. Puebla.

IV. Hidalgo.

V. Most of Veracruz.

VI. Much of Oaxaca.

VII. Much of Guerrero.

VIII. Coast of Chiapas.

*******An area the size of Italy.**

H) Many sacrifices at his coronation.

I) Physically:

I. Slender.

II. Well-proportioned.

III. Light skinned.

IV. Shiny black hair...Hangs to his shoulders.

V. Thin chin-beard.

VI. Is very neat and clean.

J) Is a student of theology.

K) Is very profound in Religious matters.

L) Is a mystic.

M) Is very superstitious.

N) Is very sensitive.

O) Eats very little.

P) Very successful.

Q) Very courageous.

R) Can be cruel at times.

S) Has 1,000 wives.

T) Very Aristocratic:

I. Sets himself up as a "God/King."

II. Is addressed as: "Lord, my Lord, my great Lord."

III. Come before him with eyes lowered.

IV. Not allowed to look upon him without permission.

V. Not allowed to turn your back on him.

VI. Not allowed to touch him.

VII. 3,000 servants in his Palace.

VIII. Choice of 100 different dishes daily.

IX. Fresh Fish from the Ocean is brought to him daily.

U) Reign is marked by wars and rebellions:

I. He leads the Aztec Armies to 43 victories.

V) Bad omens during his coronation and reign:

I. Plague of Locusts.

II. Floods.

III. Earthquakes.

IV. Drought.

V. Sighting of a Comet.

VI. Accidental burning of a Temple.

VII. Snow in the Valley of Mexico.

*******He views all of this as signs of his downfall!**

W) In 1519...He will be 40 years old.

Aztecs – Rise to Power

1. Have taken advantage of the instability of other tribes and conquered them!!

A) They have “borrowed” from other tribes to accomplish this:

I. From the Toltecs...Civilization & Tradition.

II. From the Chichimecs...Armed Force & New Weapons.

Aztecs – Empire

- 1. Require conquered cities to provide warriors & slaves.**

- 2. Empire is extended to provide:**
 - A) Necessities.**
 - B) Raw Materials.**
 - C) Consumer Goods.**

- 3. In reality it is:**
 - A) It is a loose coalition of City/States:**
 - I. Required to pay tribute(Taxes) to Tenochtitlan.**

- 4. Will NEVER have political or architectural unity!**

- 5. Held together by Armies that control the subject City/States.**

Aztecs – Men(Physically)

1. Average height...5-1 to 5-5.

2. From birth:

A) Internally prepared for war or sacrifice:

I. Little to lose...Life is far from comfortable:

**(1) Sometimes are forced to get necessities
of life from their neighbors:**

a. By trade or force!!

Aztecs – Women(Physically)

- 1. Average height.....4-8.**
- 2. Dark to Light Brown in skin coloration.**
- 3. Broad head.**
- 4. “Roman” type nose.**
- 5. Muscular.**
- 6. Can own property.**
- 7. Can go to councils for justice.**
- 8. Can obtain a divorce for cruelty.**

Aztecs – Marriage

1. Ages:

A) Men...Early 20's.

B) Women...16, 17, 18.

2. Husband is not allowed to be the 1st sexual partner of the bride:

A) Done by:

I. Father.

II. Uncle.

III. Brother.

3. Husband can divorce wife if she cannot have children.

Aztecs – Children

1. Strict discipline in the household.

2. Taught manners and daily chores.

3. At age 8 are legally responsible!!

4. Punishments:

A) Whippings.

B) Scratching with thorns.

C) Forced to inhale smoke of a fire with chili peppers in it!!

Aztecs – Rule & Rulers

- 1. NEVER an Empire ruled by Hereditary Succession!**

- 2. Kings are chosen from the Royal Family:**
 - A) It is usually a very large group.**
 - B) Are not picked on an order of inheritance.**
 - C) Ruler can be a Brother, Son, Nephew, Etc.**
 - D) In reality they are “Chosen or Elected Speakers.”**
 - E) Are expected to set an almost perfect example.**
 - F) Are to maintain the dignity of the Throne.**
 - G) Are expected to lead Warriors into Battle.**
 - H) King has 1 legitimate wife:**
 - I. BUT, is allowed countless others!**
 - II. The wives are respected.**
 - III. Their views are listened to in court.**

- 3. Moctezuma...1,000 wives:**
 - A) At one time 150 of them are pregnant at the same time!!!**

- 4. Rule from top to bottom:**

- A) King.**
- B) Chiefs.**
- C) Tribes.**
- D) Extended Family.**
- E) Family.**

Aztecs – Nobles & Nobility

1. Nobles are comprised of:

- A) High Priests.**
- B) Prominent Military Officers.**
- C) Government Leaders.**

2. Nobility is NOT an inherited right:

- A) Have to distinguish yourself to hold the privilege of Aristocracy.**

3. Nobles are provided with the finest of everything:

- A) Clothes.**
- B) Houses.**
- C) Foods.**
- D) Servants.**
- E) Etc.**

Aztecs – High Priests

1. Empire contains...MANY!!!

A) 5,000 just for the main temple in Tenochtitlan.

**2. Young males and females(Priestesses)are
picked and sent to Monestary Schools.**

3. Age 21 – Enter Priesthood:

A) Are expected to lead exemplary lives.

B) Long hours of Prayer.

C) Much Fasting.

D) Much Penance:

**I. Blood drawn with a thorn from the ears,
tongue, or penis.**

E) Religious Duties.

F) HAVE to possess a “specialty”:

I. Music.

II. Painting.

III. Teaching.

IV. Dancing.

V. Assisting at Sacrifices.

G) Are the guardians of morality.

Aztecs – Society

1. Religious & Mystical.

2. Majority are Peasants or Soldiers.

3. Most are...Commoners:

A) Farmers.

B) Laborers.

C) Minor Craftsmen.

D) Servants.

E) Vendors.

**4. Commoners live in areas later called “Barrios”
by the Spanish.**

5. Have Classes of Society:

**A) Believe that whatever you are in this life, you
will be in the afterlife!**

I. Priests.

II. Teachers.

III. Warriors.

IV. Laborers.

V. Slaves.

6. In theory:

A) Any man in Society can become a member of the Aristocracy through:

I. Worthy & Exceptional Service to the Community.

B) By this method of upward mobility thru performance:

I. Remain flexible and vigerous.

7. Upper Class:

A) Priests.

B) Artists.

C) Warriors.

8. Warriors:

A) All able-bodied men.

B) Distinguishing oneself in battle could lead to Nobility!

C) To become a Warrior...Have to take a prisoner!

D) Dress in brine, soaked, quilted, cotton, "armor", tunics:

I. Carry shields.

9. Priests:

- A) Dress in black robes with hoods.**
- B) Hair is matted with dried blood from daily sacrifices.**

10. Laborers... “Mayeques”...Rent out their services to the upper class:

- A) Work in the fields.**
- B) Work for wages.**
- C) Are considered socially and economically inferior to those above them.**

11. Slaves:

- A) Bottom of the socioeconomic scale.**
- B) If captured in war...Can be sacrificed!**
- C) Have certain rights.**
- D) Slavery is NOT passed from parent to child.**
- E) Can serve in slavery to pay off a debt.**
- F) Also to pay for committing a crime.**
- G) In times of famine...Children could be sold into slavery to avoid starvation.**
- H) If a Gambler bets on being a “Slave”....LosesServes off bet as Slave!**
- I) Some female slaves become mistresses.**
- J) Slaves can intermarry with free persons.**

Aztecs – Language

1. 24 different dialects are spoken in the Empire.

Aztecs – Clothing

1. Rough.

2. Crudely woven materials:

A) Even the King's clothing.

B) Why??

I. No Sheep...No Wool!

3. Loincloths:

A) Made from Palm Fibers.

4. Sandals:

A) Woven from straw.

5. No buttons or pins.

6. Nobles wear Feathers:

A) Are of great value.

B) Long, green, plumes, of the Quetzal Bird of Chiapas and Guatemala.

Aztecs – Tribute(Taxes)

1. Paid in:

- A) Cacao (Primary form of money).**
- B) Cotton.**
- C) Feathers.**
- D) Precious Stones.**
- E) Jaguar Skins.**
- F) Eagles.**
- G) Shells.**
- H) Dyes.**
- I) Cloth.**
- J) Gold.**
- K) Silver.**
- L) Sandals.**
- M) Corn.**
- N) Jewelry.**
- O) Sacrificial Victims.**

2. Tax Collectors are located in every Tributary Town:

- A) If he embezzles and is caught...Death!**

3. Taxes are paid to support the King, War, and Religion.

4. Those exempt from taxes:

A) King.

B) King's Mistresses.

C) Engineers.

D) Priests.

Aztecs – Agriculture

- 1. Become an Agriculture Society.**
- 2. Will learn new farming techniques.**
- 3. Staple crop.....Maize:**
 - A) Considered holy.**
- 4. Grow large amounts of beans & chili peppers.**
- 5. Eat a lot of fish:**
 - A) Catch them with nets.**
- 6. All food is baked or boiled:**
 - A) Why?.....NO GREASE!!**
- 7. Average person's meal:**
 - A) Corn.**
 - B) Beans.**
 - C) Maybe some fish or fowl(Also caught with nets).**
- 8. Average person's diet:**
 - A) Corn.**

- B) Beans.**
- C) Chili Peppers.**
- D) Squash.**
- E) Vegetables.**
- F) Melons.**
- G) Cactus Fruit.**
- H) Chocolate.**
- I) Avocadoes.**
- J) RARELY.....Meat!**

9. Average Noble's diet:

A) All of the above...PLUS:

- I. Venison(Deer).**
- II. Javelina.**
- III. Turkey.**
- IV. Fish.**
- V. Dog.**

10. Because of a lack of protein at times:

A) Revert to cannibalism!

- I. Eat arms & legs of sacrificial victims.**

11. Most important utility plant...Maguey:

A) Furnishes them with:

- I. Parchment.**

II. Sewing Needles.

III. Thread.

IV. Twine.

V. Honey.

VI. Sugar.

VII. Vinegar.

VIII. Pulque.

Aztecs – Traders

- 1. Called: “Pochtecas.”**
- 2. Have influence.**
- 3. Are respected.**
- 4. Have their own courts.**
- 5. Are their own distinct social group.**
- 6. Live in their own districts.**
- 7. Some know other languages and customs:
A) With this knowledge...Act as spies for the
military.**
- 8. Organize and lead caravans as far as Central
America.**

Aztecs – Mathematics & Science

1. Develop an advanced Mathematical System.

2. Develop a Calendar:

A) Made of Stone.

B) 12 feet high.

C) Weighs 24 tons.

D) Takes 2 years to make it:

I. 1479 to 1481.

E) Has:

I. 18...Twenty-day months.

II. 5 days are added on at the end of each year.

III. Total.....365 days.

3. Have a Religious Calendar of 13 months.

Aztecs – Arts, Crafts, Etc.

- 1. Most art forms are borrowed from others.**
- 2. Paint(illustrate)their books.**
- 3. Very good at Stone Construction.**
- 4. Good at Stone Sculpture.**
- 5. Build nice Stone Houses.**
- 6. Best art form is Sculpture.**
- 7. Excellent weavers of Feathers.**
- 8. Do good Ceramic Work.**
- 9. Good at Pottery Work.**
- 10. Good at making Jewelry from:**
 - A) Gold.**
 - B) Silver.**
 - C) Jade.**
 - D) Turquoise.**

- E) Crystal.**
- F) Emerald.**
- G) Obsidian.**

11. Have many painters.

12. Music is primarily ceremonial:

A) Tended to be mournful, morbid, and monotonous.

B) Primary instruments:

I. Flutes.

II. Whistles.

III. Rattles.

IV. Drums.

V. Shells.

VI. Trumpets.

Aztecs – Schools

1. Mandatory for children.

2. Determines social & economic status.

3. 2 types of schools:

A) Children of Nobility:

I. Run by Priests.

II. Strict discipline.

III. Long hours of study.

IV. Classes in:

(1) Religion.

(2) Astronomy.

(3) Philosophy.

(4) Poetry.

(5) History:

a. Passed on orally.

(6) Oratory.

(7) Rhetoric.

B) Commoners:

I. Less intellectual.

II. Practical.

III. Taught rudiments of warfare.

IV. Learn trades and skills.

V. Girls are taught the duties of:

- (1) Motherhood.**
- (2) The Household.**
- (3) Conformity.**
- (4) Modesty.**
- (5) Courtesy.**

Aztecs – Fiestas

1. Celebrated on a regular cycle basis.

Aztecs – Judges

1. Appointed by the King.

2. Have great authority.

3. Can arrest the highest of dignitaries:

A) Why??

I. Because, under the law...Everyone is equal.

4. Have to be totally impartial or.....Death!

Aztecs – Doctors

- 1. Totally ignorant of the causes of disease.**
- 2. Very good at treatments.**
- 3. Set broken bones.**
- 4. Set dislocations.**
- 5. Treat cavities.**
- 6. Perform a crude version of brain surgery.**

Aztecs – Mistresses

1. Common rule.

Aztecs – Alcohol & Drugs

1. Hallucinogenic Drugs are used by the Upper Class:

A) These & Pulque are considered to be magical:

I. Why??...Because they change personalities.

Aztecs – Crimes & Punishment

1. Drunkenness:

A) Okay for the old.

B) For the young.....Death!!!

**I. Why??.....Undermines the order of society
and the economy.**

2. Slanderers or Gossips:

A) Lips cut off!

3. Adultery:

A) For men.....Okay!

B) For women.....Head crushed between stones!

4. Homosexuals:

A) Hanged!

5. Crimes punishable by death:

A) Adultery(Females).

B) Drunkenness(Young).

C) Homosexuality.

D) Lying.

E) Blasphemy.

F) Treason.

G) Theft.

H) Murder.

I) Witchcraft.....THE WORST CRIME!!

6. Death is preceded by torture!

7. Most deaths by:

A) Arrow or Spear thrust up thru the groin!

Aztecs – Dead

- 1. Are wrapped in brightly colored blankets:**
 - A) Then cremated.**
 - B) Only ones NOT cremated:**
 - I. Leaders...They are entombed.**

Aztecs – Religion

- 1. Religion controls everything on a daily basis from birth until death!**
- 2. Religion is a “grab-bag” of cults & Gods of others.**
- 3. Believe in “Suns” or creations:**
 - A) Believe in 4 previous “Suns.”**
 - B) Believe they are living in the 5th “Sun”:**
 - I. Believe the Gods have created it thru their own sacrifice.**
 - C) Believe that the 4 previous “Suns” have ended in the destruction of mankind:**
 - I. 1st...Devoured by Jaguars.**
 - II. 2nd...Destroyed by the Wind.**
 - III. 3rd...Destroyed by a rain of Fire.**
 - IV. 4th...Drowning in a massive Flood.**
 - D) Believe that each destruction destroys the Sun.**
- 4. Believe they are the Sun’s representatives on Earth:**
 - A) Believe it is their duty to keep the Sun alive:**

I. How?

(1) Paying back the Gods with Human Sacrifice!

B) Sacrifice will maintain the balance of the Heavens!

5. Supreme God.....Huitzilopochtli:

A) On a daily basis he battles night(Darkness).

B) To keep up his strength to do battle:

I. On a daily basis.

II. He needs a meal.

III. A beating Human Heart!

6. To them a Century is a 52 year cycle:

A) At the end of each century there has to be sacrifice to ensure another 52 years!

7. Believe they live in a World at the edge of Doom!

8. Believe that natural calamities are the actions of the Gods!

9. The highest Aztec Heaven is the.....Sun:

A) It is reserved for:

I. Warriors who die in battle.

II. Warriors who are captured and sacrificed by the enemy.

III. Sacrificial Victims.

10. Believe in a Special Heaven for:

A) Women who die in Childbirth!

11. Those who die naturally in bed...Go to the dark world of Mictlan.

Aztecs – Warfare

1. Primarily for Sacrificial Victims & Laborers:

A) Both from...Prisoners taken.

2. Also for:

A) Material Gain.

B) Conquest.

C) Spoils of War.

D) Expansion of Territorial Boundaries.

3. Campaign:

A) March directly into enemy territory.

B) Much show, noise, yelling, and name calling.

C) 1 decisive battle is fought.

D) Massive frontal assault.

E) NO sustained campaign:

I. Why??.....Logistics of supplying an army for a long time at a great distance.

4. Weapons:

A) Bow & Arrow.

B) Slings.

C) Dart Shooters.

D) Stone Knives.

E) Spear Throwers.

**F) “Maquahuitl”.....Club edged with sharp
obsidian.**

Aztec – Sacrifice

- 1. To them, it is a solemn and necessary ritual!**
- 2. Sole purpose.....Avoid disasters!**
 - A) AND...So, the Sun will continue!**
- 3. Victims are “Messengers to the Gods”:**
 - A) Considered an “honor” to make this trip:**
 - I. Are to express the reverence of the Aztecs.**
- 4. What does all this lead to??**
 - A) A constant state of war for sacrificial victims!**
 - I. Thus.....Militarism is elevated to a virtue!**
- 5. Who is sacrificed?**
 - A) Best.....Brave men of high rank!**
 - B) Brave Warriors.**
 - C) Volunteers:**
 - I. Treated with reverence!**
 - II. Best of foods!**
 - III. Virgins for wives!**
 - IV. After death...Worshipped as “Minor Gods”!**
 - D) Prisoners of War:**
 - I. Well Bred.**

E) Those sent as Tribute Payments:

I. Considered to be Barbarians

F) Unsatisfactory Workers:

I. Have been “fired” by 3 successive masters.

II. Tradesmen & Artisans can purchase them:

(1) Why??.....For sacrifice!

a. Why?...Can't fight and capture prisoners of war for sacrifice!

G) Later.....Spanish Prisoners.

6. Methods:

A) Heart Removal.....While Alive!

B) Flaying.

C) Bow & Arrow.

7. Attitude of those to be sacrificed:

A) For the most part, philosophical:

I. Nothing is born or can endure without the sacrifice of human blood and heart!

B) Victims know their death is a divine necessity!

8. Day of Sacrifice:

A) Dressed, painted, and ornamented to simulate the God they are being sacrificed to!

- B) Warriors go “sober”!**
- C) Slaves are usually drunk on Pulque!**
- D) Up the steps of the Pyramid to the Altar!**
- E) Spread-eagled on back.**
- F) Arms and legs are held down!**
- G) Priest.....Obsidian Knife.....Below breast bone!**
- H) Reaches in and under.....Tears heart out!**
- I) Still beating.....Each Priest.....A bite!!!**
 - I. Directly links them to that God!**

9. Division of the Victim:

A) Head is removed:

- I. Hung on a Skull Rack.**

B) 1 Thigh is removed:

- I. Fed to the Supreme Council:**

(1) Directly links them to that God!

C) Other “choice cuts” fed to Nobles & the victim’s Captor:

- I. Directly links them to that God!**

D) Bony remains:

- I. Fed to Emperor’s animals in his private Zoo.**

Aztecs – City of Tenochtitlan

1. Strategic & Political Value:

A) Is an Island.

B) Can only be attacked by water.

C) Like the Hub in the middle of the Wheel:

I. Situated on the borders of surrounding States.

D) Is subject to no one!

E) Is independent of all others.

F) Can side with anybody against anybody.

2. Great quantities of fish, shrimp, and other lake products are gathered by the people of the city:

A) A lot of it is used to Trade:

I. For...Stone & Wood to continue the building in the city.

3. Farming:

A) Done on Floating Gardens.

4. City has 20 Districts:

A) Each District has a Temple.

5. The Temple Enclosure:

A) In the center of the city.

B) Covers 125 acres.

C) Has 25 Temples.

D) Several Palaces:

I. Some are 2 stories...With 50 rooms!

II. To house:

(1) Legislators.

(2) Artists.

(3) Financiers.

(4) Educators.

(5) Civic Officials.

**III. One Palace to house high ranking Officials
or Visitors:**

(1) 300 rooms!!!

E) Has 2 Ball Courts.

F) Skull Rack:

**I. Contains the Skulls of over 250,000
sacrificial victims!**

6. Has many Zoos.

7. Has an Aviary.

8. Has many trees, flowers, and gardens.

9. Has large ponds for Swans & Ducks.

10. Has great drainage.

11. Has stone edged canals:

A) 6 major canals run thru the city.

B) Many minor canals crisscross:

I. Allows canoe transportation.

12. Has paved streets.

13. Is VERY clean!

A) At night...1,000 Street Cleaners:

I. Clean up dirt, waste, and garbage.

II. Haul it away.

14. Has streets that are lit after dark.

15. Has a great Plaza:

A) 520 feet by 600 feet.

16. Has Light Houses to guide night-floating canoes!

17. Has Public Toilets on every street.

18. Has a Police Force.

19. Has Public Doctors, Dentists, and Courts.

20. Human waste is gathered and used as fertilizer!

21. People bathe 1 to 8 times per day:

A) Health measures and cleanliness is FAR superior to that of Europeans!

22. Water to the City:

A) Comes from Chapultepec.

B) Thru a 4 mile long Aqueduct!!!

23. Who you can find in the Market Place:

A) Tattoos.

B) Barbers.

C) Tanners.

D) Jewelers.

E) Healers.

F) Weavers.

G) Tailors.

H) Story Tellers.

I) Magicians.

J) Woodcarvers.

K) Etc.

24. What you can purchase in the Market Place:

A) Cotton.

B) Turkeys.

C) Slaves.

D) Bees.

E) Sweets.

F) Edible Dogs:

I. Chihuahuas!!!

G) Tomatoes.

H) Fish.

I) Tortillas.

J) Rubber.

K) Peanuts.

L) Perfume.

M) Pineapples.

N) Wood Burning Logs.

O) Toys.

P) Pumpkins.

Q) Mats.

R) Tobacco.

S) Vanilla.

T) Parrots.

U) Peppers.
V) Sweet Potatoes.
W) Strawberries.
X) Meat.
Y) Jade.
Z) Peyote.
AA) Turtles.
BB) Papaya.
CC) Quail.
DD) Honey.
EE) Cane.
FF) Household Idols.
GG) Guavas.
HH) Sea Shells.
II) Nets.
JJ) Chicle.
KK) Sandals.
LL) Animal Skins.
MM) Rouge.
NN) Gourds.
OO) Needles.
PP) Artistic Supplies.
QQ) Fans.
RR) Drums.
SS) Salt.

TT) Hemp.

UU) Blankets.

VV) Copper Axes.

WW) Avocadoes.

XX) Herbs.

YY) Pulque.

ZZ) Arrows.

AAA) Flowers.

BBB) Chocolate.

CCC) Dyes...Made from vegetable oils & urine:

I. Primary colors are:

(1) Red...Signifies blood.

(2) Black...Signifies War & Religion.

(3) Yellow...Signifies Food.

(4) Dark Blue...Signifies Sacrifice.

(5) Green...Signifies Royalty.

(6) Purple.

25. 3 Causeways...From City to Mainland:

A) 12 or more feet wide.

B) Wooden Drawbridges at intervals.

C) Junction of 2 main Causeways is Ft. Xoloc:

I. For defense.

26. Population averages.....135,000!!

**Early
Discoveries &
Contacts
By
The
Spanish
In
Mexico**

1511 – Aguilar & Guerrero

1. Diego Velasquez – Conquers Cuba.

2. Spanish Ship – From Panama – Headed for Cuba:

A) Runs aground on a Jamaican reef.

B) 18 survivors put to sea in a small boat.

C) Two weeks later...11 are left alive.

D) Wash ashore on the coast of Yucatan.

E) Are captured by the Mayas.

F) All but 2 are sacrificed.

G) The 2 survivors:

I. Jeronimo de Aguilar.

II. Gonzalo Guerrero.

H) The 2 men escape:

I. Caught.

II. Kept as slaves.

I) Due to their merits...Accepted into the Mayan Culture.

J) Guerrero marries the Mayan Chief's daughter:

I. Rises to the rank of Captain in the Mayan Army.

K) After 8 years of captivity:

I. Aguilar is traded to Hernan Cortes.

L) Guerrero remains a Mayan by choice:

I. Will lead many attacks AGAINST the Spanish!

II. Will be killed by a blast of Spanish gunfire!

3. Even though accidental...Aguilar & Guerrero:

A) Credited with the discovery of Mexico.

1517 - The Cordoba Expedition

1. 1517 – Governor of Cuba, Diego Velasquez sends out an expedition:

A) To trade and find other Indians to be enslaved!

B) Consists of:

I. 3 ships.

II. 110 men.

C) Led by...Francisco de Cordoba.

2. Reach the coast of Yucatan:

A) Meet the Mayas:

I. They board his ships.

II. Invite the Spanish ashore.

B) Spanish go ashore:

I. Attacked by the Mayas.

II. Spanish gunfire...Mayas flee!

C) Mayan dead are stripped of gold trinkets and jewelry.

3. Sails around the Cape of Yucatan:

A) Reach an inlet.

B) Reach the Mayan town of Champoton:

I. Here they find the 1st signs of:

(1) Human Sacrifice!

C) On the 2nd day...Attacked by the Mayans:

I. Half the Spanish are killed!

II. The other half are wounded.

III. Cordoba has been badly wounded by arrows.

4. Spanish burn their smallest ship:

A) Sail off in the remaining two.

5. Reach the shores of Florida:

A) Attacked by more Indians.

B) More of the Spanish are killed.

6. Return to Cuba:

A) Cordoba reports his mission:

I. Dies from his wounds.

1518 – The Grijalva Expedition

1. April 1518 – Velasquez sends out an expedition under his nephew, Juan de Grijalva:

A) To seek more wealth in the area of Yucatan.

2. Consists of:

A) 4 ships.

B) 220 men.

3. Reach the Mayan town of Champoton:

A) Fight...On the water...On shore:

I. 200 Mayans are killed:

(1) Stripped of all gold and valuables.

4. Sails away...Reaches Tabasco:

A) Trades beads and glass for gold!

B) Asks for more Gold:

I. They point West and say “Mejico, Mejico.”

5. Sails North...Reaches the present State of Veracruz:

A) Meets some Aztecs.

B) Trades trinkets for Gold!

C) Over 350 items are traded to the Spanish:

- I. Gold Idols.**
- II. Gold Nuggets.**
- III. Gold Vessels.**
- IV. Gold Necklaces.**
- V. 40 Axes made of Gold & Copper.**
- VI. Gold Fish Hooks.**
- VII. Gold Earrings.**
- VIII. Gold Pendants.**
- IX. Stone Jewelry.**
- X. Masks.**
- XI. Skins.**
- XII. Featherwork.**
- XIII. Cotton Mantles.**
- XIV. Perfumes.**
- XV. Chilis.**
- XVI. Fruits.**

D) Value.....Over \$50 million!!!!!!

- I. Trinkets in return.....\$50!!!!!!**

6. Returns to Cuba.

7. Grijalva is the 1st man to spread the word of riches in Mexico!

Spain at the Time of the Conquest

1. 1469 – Ferdinand of Aragon marries Isabella of Castille:

A) Purpose of the Marriage...SOLELY, to “unify” Spain!

2. During colonization:

A) Spain is NEVER unified:

I. Will NOT be a “Spanish Empire”:

(1) Will be “Empires”.....Plural!

3. Spain will eventually control:

A) Mexico.

B) Central America.

C) South America.

D) The Caribbean Sea.

E) Florida.

F) Louisiana.

G) Texas.

H) Arizona.

I) New Mexico.

J) California.

K) The area from the Rockies in Colorado:

I. All the way West to the Ocean.
L) Portions of Wyoming and Oregon.