[bookmark: _GoBack]Aztec Notes: BrainPop Video
Powerful Society
· Dominated Mexico from 1428-1521
Many Different Tribes 
· All over Mesoamerica
· Each tribe had a unique culture
· All tribes spoke Nahuatl language
Independent City States
· Valley of Mexico
· 3 most powerful states formed the Triple Alliance in 1428
· Triple Alliance became the mighty Aztec empire
Mexicas 
· The most powerful group
· Ruled from island city, Tenochtitlan
· Expanded empire from Pacific Ocean to Gulf of Mexico
· Conquered peoples could keep customs if they paid tributes
Highly Advanced Society
· Farmers, craftsmen
· Trade and commerce
· Art, poetry, song
Human Sacrifice
· Worshipped many gods
· Offered human lives to repay the gods and balance the universe
· Sacrifices happened 18 times per year
· Most victims were prisoners of war
Hernan Cortes: Spanish Conquistador 
· Led expedition in 1519
· Aztec leader, Moctezuma, believed that Cortes was a god
· Cortes formed alliances with enemy tribes and attacked Aztecs
· Spanish kicked out of Tenochtitlan at first
· Then, smallpox disease killed almost half of the Aztecs
· 1521: Cortes and allies destroyed the Aztec Empire
· Spanish eventually controlled all of Mesoamerica
