Student Background Information/Timeline

How did the Mongols conquer and control such a large region?
By the early 1200s, a new and fearsome group of people from the steppes of central Asia would overrun land from China all the way to Eastern Europe. Known as the Mongols, they were led by a charismatic individual named Chinggis Khan. Under his leadership (and that of his sons and grandsons), the Mongols would create the largest empire the world has ever seen. The empire of the Mongols would have two major effects on the world: it would connect Europe and Asia as never before, thus allowing for the transmission of goods such as gunpowder across the two continents, and it would cut the country of Russia off from the rest of Western Europe. As you read the following documents that describe the tactics of the Mongols, keep in mind this question: How did the Mongols conquer and control such a large region?

- 1206: Chinggis Khan is named supreme chief of the Mongols
- 1211-1234: Mongol conquest of northern China

- 1219-1221: Mongol conquest of Persia

- 1227: death of Chinggis Khan

- 1237-1241: Mongol conquest of Russia

- 1258: Mongol capture of Baghdad

- 1264-1279: Mongol conquest of southern China

- 1264-1294: reign of Kublai Khan in China (the Yuan dynasty)

Name___ Period_______

Document Chart: How did the Mongols conquer and control such a large region?
	Document A

	First Read: Write down two things you know for sure about the Mongols.
	Second Read: Answer the following questions using as much text evidence as possible.

	1)___

2)___
	1) Sourcing: What important pieces of information about the author, audience and purpose will help you understand this document?

2) Sourcing: What questions would you like to ask the author to help you better understand this document?

3) Close Reading: According to this document, what tactic was used by the Mongols to conquer the people of Cathay?

	Document B

	First Read: Write down two things you know for sure about the Mongols.
	Second Read: Answer the following questions using as much text evidence as possible.

	1)___

2)___
	1) Sourcing: Who is the author and what is the author’s purpose?

2) Close Reading: According to this document, what tactic was used by the Mongols to conquer the people in the land of Ryazan?

	Document C

	First Read: Write down two things you know for sure about the Mongols.
	Second Read: Answer the following questions using as much text evidence as possible.

	1)___

2)___
	1) Sourcing: Do you find Marco Polo to be believable? Explain why or why not.

2) Sourcing: What questions would you ask Marco Polo to help you better understand this document?

3) Close Reading: According to Marco Polo, what tactic was used by the Mongols to conquer?

	Document D

	First Read: Write down two things you know for sure about the Mongols.
	Second Read: Answer the following questions using as much text evidence as possible.

	1)___

2)___
	1) Sourcing: Rashid al-Din is a Muslim historian. Why would he be a good source on the Mongols?

2) Close Reading: According to Rashid al-Din, what tactic was used by the Mongols to control people they conquered?

Name___ Period_______

Mongol Character Board

[image: image1.jpg]

Directions: Keeping in mind the question, “How were the Mongols able to conquer and control such a large region?” write down characteristics of the Mongols that helped them do this inside the image below. Each characteristic should have a piece of text evidence along with it to justify that characteristic. Be sure to indicate which document your evidence came from.
History Assessment of Thinking (HAT)

Directions: Use the two images below to answer the question that follows.

 Document A Document B
	[image: image2.jpg]

	[image: image3.jpg]o 77 o~
o B oG s S S]

A s G ts GBS S N S b i
Rt SN S O Esley

	Source: Mongol light cavalryman, 15th to 16th century, by unknown author from Ming dynasty
	Source: “Conversion of Ghazan to Islam,” 14th century, by Muslim historian Rashid al-Din

Indicate the image you believe most accurately portrays the Mongols. Justify your answer using your historical thinking skills, as well as specific evidence from previously read documents.

