Name: __________________________

The Mongols WebQuest

http://www.prhsmediacenter.com/meet-the-mongols.html

Part I: Map Click on B) Mongols in World History, then “Maps” on the right side. Use the maps provided to help you color and label the map.
1. Click on the map of the “Mongol Empire at the Death of Genghis Khan”.
a. Label the following:

Black Sea

Gobi Desert

Persia

Russia

China

Japan

Korea

b. SHADE Genghis’s homeland (in modern Mongolia) with a colored pencil
[image: image1.png]o
Outline Map of Eurasia %y

Part II: Chingis (Genghis) Khan http://afe.easia.columbia.edu/mongols/figures/figures.htm Answer the questions below:
2. What happened to Temujin (Genghis Khan) when he was 9 years old?

3. How did Temujin rise to power to be the sole ruler of the Mongols clans?

4. Describe Chingis (Genghis) Khan as a leader.
5. What were some of Genghis Khan’s major achievements?

6. Click on “Kubilai Khan” on the side bar. Who is Kubilai Khan?

7. What did Kubilai Khan achieve that Genghis was unable to?

8. Click on “ The Mongols in China: Kubilai Khan in China.” How did Kubilai Khan feel towards the Chinese way of life?

9. Go back to the main page for Kubilai Khan. Click on “The Mongols in China: Military Successes and Failures.” What does “kamikaze” mean? How did it put an end to Kubilai Khan’s ambitions?

Part III: The Pax Mongolica Go to The Mongols in World History. http://afe.easia.columbia.edu/mongols/ Click the “The Mongols’ Mark on Global History,” then on “Pax Mongolica” in the side bar menu.
10. What was the “Pax Mongolica”?

11. How did the Pax Mongolica benefit the spread of goods and ideas through trade?

12. Go to The Legacy of Genghis Khan

http://www.metmuseum.org/toah/hd/khan1/hd_khan1.htm , then click on Section. List at least 4 ways Genghis Khan shaped his empire.

13. What was the result of the political unification of Asia under the Mongols?

Essential Question: How did the Mongolian Empire affect Asia?
↑Caspian Sea

