Name________________________
 Date Received___________ Period________

Mesopotamia
The mission of Haddam-Killingworth High School is to provide a personalized and collective experience through which students are challenged to develop the knowledge, skills, and work ethic to contribute to a global society.

Departmental Expectations for Student Learning: The Haddam-Killingworth High School graduate will:1 Access and analyze information 3:Communicate effectively
Mesopotamia-
Topic 2:
River Valley Civilizations
A. Essential Understandings:

1. Early civilizations developed within river valleys.
2. Geographic differences produce unique cultures.
B. Essential Questions:

1. What is the interaction between individuals in various civilizations and their environment?

2. In what ways does geography influence culture?

3. In what ways are the social hierarchies of river valley civilizations similar and different?

Ancient Middle East (Mesopotamia)

A.
Performance Objectives:

1. Explain how geography contributed to the beginning of civilization.

2. Identify the features of civilization

3. Explain how the geography of the region shaped the history of the region.

4. Construct a chronology of the civilizations that occupied Mesopotamia.

5. List the Contributions and distinguishing feature of each of the civilizations. (Including religion)

Text: World History: Prentice Hall
Chapter 2+3: pp.30-71. Students should utilize the Quick Study Guide on pg.50 and the Chapter Assessment on pp.51 to help prepare for the test. Reading quizzes will be given to assess chapter sections.

Vocabulary-

You should know these terms and people-

Sumer-

Fertile Cresent-

City-State-

Ziggurat-

Hierarchy-

Epic of Gilgamesh-

Asia Minor-

Cuneiform-

Mesopotamia-

Satrapies-

Prophet-

Patriarcal-

Monotheistic-

Satrap-

Zend Avesta-

Zoroaster-

Money economy-

Barter economy-

Torah-

Carthage-

Covenant-

Iron-
Diaspora-
Solomon-

Moses-

Section 1- Sumer not Summer
Why is Mesopotamia known as the crossroads of the world?

What was the geography of the region like?

What impact did the geography have on the people of Sumer?

What issues did the Sumerians have with natural resources? How did they over come these issues?

How did the government change over time?

Social structure-
How was Sumerian society divided up?

[image: image1]
How were women treated in Sumerian society?
Religion, gods, beliefs-

How did geography influence their view of the gods?
Sumerian writing, what’s it like?
Epic of Gilgamesh- What is it about? Why is this story an important achievement for mankind? What is the lesson it teaches?
Notes on Akkadians

Sargon-

Accomplishments-

Notes on Old Babylon

Hammurabi-

Laws and Justice-

Civil Law-

Criminal Law-

Why was the code important?

How did it tie in to religion?

How were women treated under the law?
Notes on Hittites

Place of origin-

Accomplishments-

Notes on Assyrians

Relations with neighboring cultures-

Government-

Accomplishments-

New Babylonia/Chaldeans

Rise to power-

Nebuchadnezzar rebuilds Babylon-

Accomplishments-

The Persians

Treatment of conquered people-

Government and the unification of the empire-

Religion-

Accomplishments-

Phoenicians

Who were these people?

Why were they known as “carriers of civilization?”

Accomplishments-

Lydians

Introduction of a money system to the world-

Hebrews

Summery of their history-

Hebrew Law and the 10 Commandments-

Religion-

Prophets-

Mesopotamia- The geography and culture of Mesopotamia was very different from that of ancient Egypt. Please be prepared to discuss the many ways these two cultures and their geography are different from one another.

The mission of Haddam-Killingworth High School is to provide a personalized and collective experience through which students are challenged to develop the knowledge, skills, and work ethic to contribute to a global society.

Departmental Expectations for Student Learning: The Haddam-Killingworth High School graduate will:1 Access and analyze information 3:Communicate effectively
Egypt

 Essential Understandings:

1. Early civilizations developed within river valleys.
2. Geographic differences produce unique cultures.

Essential Questions:
1. What is the interaction between individuals in various civilizations and their environment?

 2. In what ways does geography influence culture?

3. In what ways are the social hierarchies of river valley civilizations similar and different?

Performance Objectives:

1. Explain how the geography of ancient Egypt influenced the lifestyle of the Egyptians.

2. Compare and contrast the geography of Egypt with that of Mesopotamia and develop theories as to the effects of the different geographies.

3. Use the five cultural universals to examine Egyptian culture.

4. Describe what ideas and inventions originated in Egypt.

5. Explain how Egyptian society was organized.

6. Describe the role of religion in ancient Egypt.

Text: World History: Prentice Hall
Chapter 2: pp.44-56 Students should utilize the Quick Study Guide on pg 62 and the Chapter Assessment on pp.64 to help prepare for the test. Reading quizzes will be given to assess chapter sections.

Key Vocabulary:

Scribe

Cataracts
Polytheism

Papyrus

Flax
Vizier

Rosetta Stone

Hieroglyphics

Dynasty
Osiris

Office Hours: Mon, Wed, Thurs, Friday during lunch. If you need extra help or if you have a question about something please stop by and see me.

Chapter 3 Review Guide

You should know these terms and people. Please define them on a separate piece of paper-

Papyrus-

Cataracts-

Delta-

Dynasty-

Empire-

Monotheistic-

Polytheistic-

Hieroglyphics-

Rosetta Stone-

Maat-

Kohl-

Howard Carter-

Menes-

Tutankhamon-

Hatshepsut-

Thutmose III-

Ramses II-

Osiris-

Set-

Isis-

Akenaton-

Herodotus-

Hittites-

Hyksos-

Vizier-

Flax-

Cleopatra-

Jean Francois Champollion-

Chapter Focus- As we have seen geography had a powerful role in shaping the cultures of the ancient world. You should be prepared to discuss the many ways in which Egyptian culture was shaped by the geography that surrounded it. Think along the lines of religion, government, economy, etc.

What did the Nile give the people of Egypt?

Describe the natural barriers that surrounded Egypt and the impact they had on culture.
Nile Delta-
Cataracts-
Nubian, Libyan, and Arabian Desert-

Overall what impact did geography have on Egyptian culture?
What natural resources did the people of Egypt have access to?

How do the ideas of maat and ka impact Egyptian religion and culture?

What was the Egyptian writing system like?

Who used it and for what?
What were the defining characteristics of the different kingdoms?

Old-

1st illness

Middle-

2nd illness

New-

What impact did the Hyksos have on Egypt?
What was life like for women in Egypt? WHY???

Who is King Tutankhamen? Why do we care?

What was the education system like? Who in society was educated? Why?
Egyptian economy or trade- What did they produce or trade? Who did they trade with?
Scientific accomplishments?

Chapter Focus- As we have seen geography had a powerful role in shaping the cultures of the ancient world. You should be prepared to discuss the many ways in which Egyptian culture was shaped by the geography that surrounded it. Think along the lines of religion, government, economy, etc.

Use this space to take notes on any additional topics.
18

