Mesopotamia

IN words and pictures
2014-2015

Mesopotamia IN words and pictures
Directions: Create a picture book about Mesopotamia. Each page should be half writing and half pictures. Below are the topic sentences for each page and must be used. Also provided are directions for what other information you should include and what graphic you should draw. The pages in the textbook are included as well. This lesson is designed for:

Holt World History Ancient Civilizations Ch 2-3 through Ch 3-4 (AC)
The Ancient World, Content Area Reader Ch 2 (AW)
Students are expected to follow the format provided. If several pages are assigned to be read, information should be summarized and put into original words. No Plagiarism! Information copied from the book will be given zero credit.
Page 1
About________ B.C., people in southwest Asia learned how to domesticate plants and animals.

· Explain the meaning of domestication.

Domestication made what the other discovery possible? Tell about it.
Read AC pages 40-43
Picture: Draw an illustration showing this other discovery.

Page 2
The word Mesopotamia comes from the __________ language.

· What does Mesopotamia mean?

· Tell what modern countries are in this area today.
· Explain where Mesopotamia was located.

· Use as many geographical clues as you can. Be sure to name the two rivers it was located between.

· What was the crescent-shaped area called?
Read AC page 57 or atlas in the back. Also can print a picture from the internet.
Picture: Use a map of the modern Middle East, label the countries that are now located where Mesopotamia was in ancient times. Available on the internet.

Page 3
The soil in Mesopotamia was fertile but did not get enough rain to grow crops.

· Describe the way the people brought water to their fields. Include a definition for the type of watering system they used.

Read AC page 58-59

Picture: Draw a diagram showing how they got water to their fields.

Page 4
Successful farming led to a surplus of food.

· Explain what a surplus is and how it led to specialization or division of labor. This has to do with occupations.

· Explain what division of labor is and give examples.

Read AC page 58

Picture: Show 6 or more people doing the different occupations that became possible.

Page 5
Settlements grew in size and complexity, rapidly leading to the growth of cities between ________ and _________B.C. Cities have several special features.

· Explain the four elements of a city. Break this into several sentences about each.
Read AC page 59

Picture: Draw a picture of a Mesopotamian city showing homes, temples and other buildings.
Page 6
 The earliest civilization that developed was Sumer.

· When and where (what part of Mesopotamia) was Sumer located?

· Explain what that means (include a definition on city-state).

· Give the definitions for rural and urban

Read AC pages 62-65
Picture: Draw a map showing the location of Sumer. Draw a red line around the area of Sumer and it’s major cities. Label the cities.. Hint- use the Meso Map we made in class
Page 7
The Sumerians developed a social order, or social hierarchy.

· Explain the order and the different roles of men and women.

Read AC pages 65-66 and AW page 51 -sidebar
Picture: Write the definition, and then draw a diagram showing the social hierarchy.

Page 8
The Sumerian religion was a kind of polytheism.

· Define polytheism.

· Explain the Sumerian beliefs. Include information about the types of gods they believed in.
· What were the temples, where they worshiped their gods, called?

Read AC pages 64-70 and AW page 38

Picture: Draw a picture of one of these temples.

Page 9
The Sumerians traded with people throughout the Middle East and beyond. They needed to keep track of what they bought and sold.
Read AC pages 67-68
· Explain how this led to the development of a system of writing.

· What was the system called?

· What did they write with and what did they write on?

· What were the people who did the writing called?
 AW pages 45-47 & **64**

· Who, when and where, figured out how to read it?

Picture: Write a message using simplified Sumerian writing.(picture writing) and then below it, write your message in English. You may use www.paleoaliens.com and print it.
(expect a quiz any time now…)
Page 10
Along with irrigation and writing, the Sumerians invented many other things to, make their lives better.
· Describe 5 or more major Sumerian advancements and inventions

· Make connections on how they affect our lives today.

Read AC pages 69-71 and AW pages 37, 54-57

Picture: Draw the inventions or advancements you wrote about. Label each one.

Page 11
The oldest written story in the world comes from Sumer. It is about ___________________, a king from the city of ___________.

· When was the story written?

· Define and use the word epic.

· Tell about one adventure from this story.

Read AC pages 63, 72-73 and AW pages 58-61 or Classroom copy of the story.

Picture: Draw a scene from the story.

Page 12
Sargon from Akkad, established the ________ empire, the world’s first empire.

· When, where and how?

· List Sargon’s accomplishments?

Read AC pages 63-64

Picture: Draw his picture

(Quiz on section 2 & 3 any day now)
Page 13
Sargon’s daughter ________________, is the first known author in

history.

· Answer the questions on pages 53 # 2, 3 & 4. Use this information to write page information
· List other interesting facts about her life. (think about the problems with her brothers)
Read AW 49-53

Picture: Copy one of her short poems (found in book or on internet)
Page 14
Another important city was the city of Babylon. One Babylonian ruler who is remembered for his code of laws was _______________.
· When did he rule?

· What was his code of laws called? How many were there?

· Tell about the types of things his laws covered.

Read AC page 74-75 and AW 39-44

Picture: List 5 or more of the laws in his code. Draw a Mesopotamian-style border around them.

Page 15
Several other civilizations developed in and around the Fertile Crescent. They include the ________________________, the ________________________, the ________________________, the _______________, and the __________________.
· List the 5 and give an accomplishment of each.

Read AC p76-79
Picture: To remember the order of the civilizations and empires write a silly sentence starting with the first letter of each. Here is an example:

 North, East South, West:: Never Eat Soggy Waffles

Page 16
Biography- Must include your Name on this page!
This page features you, the author. Tell about yourself. Include background such as: culture, religion, family, places you’ve lived and interesting facts about your life.

Write 3-5 paragraphs, or more.

Picture: Draw or glue in a photo of yourself.

