SG ANSWERS! -- Latin America
Section 2: History

Directions: Answer the following questions.
1. What was the name of the capital city of the Aztec empire? Tenochtitlan
2. What was the language of the Aztec? Nahuatl
3. Who was the last ruler of the Aztec empire? Montezuma II
4. What European empire conquered the Aztec in the 16th century? Spanish
5. Who was Hernan Cortes? Spanish conquistador who defeated the Aztec
6. Why did the Aztecs welcome Cortes and his men? They thought he was Quetzalcoatl, one of the major gods the Aztec worshipped.
7. What advantages did the conquistadors have over the Aztecs? More advanced weapons (guns, cannons, armor), horses, bigger army, diseases brought by Europeans weakened the Aztec people
8. What was the location of the Inca capital? Cusco (Cuzco)
9. What was the name of the last Inca ruler? Atahualpa
10. What is the name of the Spanish conquistador who conquered the Inca empire? Francisco Pizarro
11. What did the Spanish do to the Aztec art and architecture after the conquered the Aztec? Destroyed it
12. What hemispheres were involved in the Columbian Exchange? Eastern (European Explorers) and Western (Native Civilizations)
13. What was “traded” between these two hemispheres? animals, plants, diseases, enslaved people
14. What culture-changing animal was introduced to the New World and helped native people hunt and trade over a large area? horses
15. Why did the Europeans choose salves from Africa as a labor source in the New World? The indigenous people (natives to the land) were in short supply because of war and diseases.
16. Does slavery still exist in Latin America? no
17. Are there Latin Americans with Spanish ancestors? yes
18. Toussaint L’Ouverture was famous for his role in gaining independence for which country? Haiti (present-day Saint Domingue)
19. What important goal did Toussaint L’Ouverture want to achieve? Freedom for the slaves in Saint Domingue
20. Simon Bolivar was known as the liberator for which people? South Americans
21. What job did Miguel Hidalgo have in Mexico? priest
22. What army did Hidalgo lead a peasant army against in Mexico? Spanish
23. Why did Hidalgo not see Mexico achieve its independence? He was executed in 1811 and Mexico did not gain its independence from Spain until 1821.
24. Why did the Cuban presidential elections of 1952 not take place? Fulgencio Batista staged a coup d’etat
25. Who took over as dictator of Cuba in 1959?Fidel Castro
26. Which country helped Castro build Cuba into a communist country? Soviet Union
27. What almost caused a nuclear war between the United States and the Soviet Union? Cuban Missile Crisis- Castro allowed the Soviet Union to build a missile-launching complex in Cuba, which could reach the US.
