Incas: Come to Rock Your Socks

· The Incas began as a small group of ____________ people and grew into a large empire. They lived near Lake Titicaca in Southeastern Peru sometime before the 13th century.
· What do you know about the Incas before the Spanish?
· Where did they live?
· Lived in South America
· In the __________ Mountains
· Who did they worship?
· Many gods- _________________
· ______ god was the most powerful
· Who was Pachacuti Inca Upanqui?
· He was the 1st Inca Ruler to establish himself as ____________ (_____________). Pre-Colonization

· He was known as the first Sapa, or “the only one”
· Do you think Incas made changes (MODIFIED) in the environment?
· Yes, they built ___________ (broad, flat platforms) for farming and agriculture, built _____________ systems.
· They built _______ out of stone and bridges across deep mountain gorges.
· [bookmark: _GoBack]The Inca road system also allowed runners to carry messages long distances every day, allowing for a fast message system. Runners would carry the message to another runner who would then take the message to another one until the message had reached its destination. A message could travel up to 240 kilometers (150 miles) every day. (The Pony Express on Foot)
· Who was Atahualpa?
· He was the 13th and__________ emperor of the Inca Empire.
· As emperor, he was captured by the Spanish conquistador Francisco Pizarro and executed in ___________During-Colonization

· His death signaled the end of the Inca Empire.
· Many of the descendants of the Incas still inhabit those lands of their ancestors.
· Some still speak the Quechua language and perform many of their customs and beliefs.
· Spain and Portugal claimed most of the land and its natural resources from the 1500-1800’s.
· Three G’s
· ______: They worshipped and spread throughout
· ______: They wanted __________________
· ______: They wanted the respect of finding land
· What changes occurred due to the migration of the Europeans to South America?
· In total, the conquest took about _______ years to complete.
· The Spanish conquest was achieved through relentless force, aided by factors like smallpox and advanced technology. During-Colonization

· The Spaniards forced change in most of the Incan culture and introduced the Spanish culture to the native population
· Lost _________, _________, lots of other cultural characteristics culture
· We do see some of the Ancient Inca Characteristics still today
· Irrigation systems, style of dress, some even speak the old language
· Triangular Trade/ Columbian Exchange/ _______-______________ Slave Trade
· The movement of people, plants, and animals, including cows and horses and disease became known as the Columbian Trade.
· The Atlantic Slave Trade is specifically about the transfer of slaves from Africa for labor (work) across the Atlantic Ocean during colonization.
· We see their culture, such as _________, ____________ and ____________ in parts of South America today.
· Spanish Bring Cattle and Horses!
· ___________ Exchange introduced many new cultural changes :
· Example of that are _________ Ranches and Rodeos!
· Inca Today- Blended Cultures (Describe picture)
