Name ______________________________ Date _____________ Period _________

WORLD HISTORY / CHAPTER 2-3 / FIRST CIVILIZATIONS / AFRICA / ASIA

	VOCAB TERMS
	 DEFINITIONS

	 Mesopotamia
	

	
Fertile Crescent
	

	
 Delta
	

	
 Dynasty
	

	
 Pharaoh
	

	
 Mummification
	

	
 Hieroglyphics
	

	
 Obelisks
	

	
 Decipher
	

	
 Hierarchy
	

	
 Ziggurat
	

	
 Cuneiform
	

	
 Criminal law
	

	
 Civil Law
	

	
 Barter Economy
	

	
 Money Economy
	

	
Monotheistic
	

	
 Covenant
	

	
 Patriarch
	

	
 Exodus
	

	
 Satraps
	

	
 Diaspora
	

	SECTION 1
	 MESOPOTAMIA AND SUMER

	
Land Between
the Rivers
	· __________________________________ is a region of rich farmland that curves from the Mediterranean Sea to the Persian Gulf
· _____________________ means between two rivers and was located between the Tigris and Euphrates Rivers
· The rivers would _____________ leaving ______ behind which enriched the soil but also devastate the area
· This fertile region attracted many people but they had to learn to control the river

	
First Cities
	· 3200 BC first _____________________cities emerge in southern Mesopotamia
· Had few natural _____________________ so structures were built with _________________________
· Over time they cities and land it controlled formed___________________ which are political unit with its own government

	
Sumerian Religion/ Government

	· Each city-state ruler was responsible for maintaining city walls and irrigation systems and were considered agents of the gods but not gods themselves
· Led ______________ , Enforced laws, Scribes collected taxes and kept records
· ___________________________ believing Gods controlled every aspect of life
· The highest duty was to ______________________________________
· Each city built a _________________ or pyramid temple and at the top stood the _________________
· They believed that the afterlife was a ________________dark place which there was

	

Sumerian Culture
	· Distinct social ___________________________________ or system of ranks
· Ruling family, leading officials, high priests
· Small middle class of minor priests, merchants are artisans
· Base of society were the__________________who made up the majority of the population
· Most owned slaves captured in _______________ while some from debts owed
· Women’s role changed over time becoming more dependent on men
· They did have some legal rights and some could engage in _____________and own property

	
Advances in Sumarian
Learning
	· Sumerians invented the earliest known form of writing called _______________ using a reed pen to make wedge shaped marks on clay tables
· Scribes had to go through years of schooling to acquire their skills
· Additional Advances: Math system based on the number _________ (we use 60 minutes in an hour. Circle dived into _____ degrees, geometry need for building, first ____________, plow, use of bronze, sewers, cataloged medical knowledge, cylinder seals, Epic of Gilgamesh (Sumerian hero and world ending flood)

	SECTION 2
	 FERTILE CRESCENT EMPIRES

	
The First Empire
By Sargon
	· Invasion and conquest was a prominent feature in the history of the ancient Middle East.
· 2300 BC ____________________conquered Sumer building the first empire. to Persian Gulf
· The Akkadian Empire stretched from the Mediterranean to Persian Gulf and lasted 140 years

	Hammurabi
The Lawgiver
[image: http://1.bp.blogspot.com/_pGJdUb9288s/S8N5nqFBTJI/AAAAAAAAAHk/PNDwEXMv8dc/s400/hammurabi.jpg]
	· 1790 BC Hammurabi of ______________ brought much of Mesopotamia under his control
· Develops a set of laws known as the ____________ ________
· This was the first attempt by a ruler to___________ or arrange and set down in writing all of the laws that would govern a state

	
Crime and
Punishment
	· ______________________________ deals with offenses against others such as _______________, _________________, and _____________
· Hammurabi’s Code was very cruel
· By setting specific punishments for offenses he limited personal vengeance and encouraged social order
· _________________________ laws deal with private rights and matters such as __________, marriage and___________

	
Hammurabi’s Other
Accomplishments
	· Improved irrigation
· Well trained ____________________________________
· Repaired temples
· Encouraged ______________________ and promoted Babylonian god Marduk over other Sumerian gods

	

The Hittites
	· __ coming in from the Black Sea area
· Hittites had learned how to extract ____________ from ore 1400 BC and knew the secret of ironworking thus giving them strong weapons
· Kept this technology a secret until empire collapse 1200 BC

	
Assyrian Warriors
	· Lived on upper Tigris & began expanding by 1100 BC
· Reputation as most feared warriors in history
· ____________________was central to their culture but did have a well ordered society with extensive laws
· ________________________ founded one of the first libraries

	

Babylon Revived

	· Chaldean leader, ____________________________ revived power of Babylon
· Built a large empire from the ________ __________ to ___________
· He built ___________________________
· He pushed the frontiers of learning! Into other areas especially astronomy

	
Persian Empire
	· 539 BC Babylon falls to the Persian armies of __________________
· In general, the Persian armies of Cyrus the Great pursued a policy of tolerance or acceptance of people they conquered

	
Uniting Many
 People
	· Unification accomplished under __________________________ (522-486 BC)
· Created a standing ____________________
· Divided Persian empire into provinces with each headed by a governor called a
·

	

Economic Life

	· He improved _______________ and set a common set of ______________ and ___________
· He encouraged the use of ___________________ introduced by the Lydian’s
· however most people used the _________________ to exchange one set of goods for another
· the ___________ ________ where goods and services are paid for through the exchange of some token of an agreed upon value, by using a single Persian coinage Darius could linking all of his subjects together

	
New Religion
	· _____________________________________, Rejected Persian gods
· Ahura Mazada was a single wise ________ who was in a constant battle against ______________ who was evil then on__ __________________ all individuals will be judged by their actions
· Zoroastrianism was first religion to teach _____________, the belief the world is controlled by two opposing forces of good and evil.

	Phoenician Sea Traders
	· famous sailors and sea traders known as the “Purple People”
· Carriers of Civilization ___________________________
·

	Manufacturing
and Trade
	· Phoenicians were great traders and set up _______________ or territories settled and ruled by people from another land

	
Phoenician alphabet

	· Phoenicians were the_________________________
· They had their own ____________________ that had symbols that represented spoken sounds and was quick, flexible

	SECTION 3
	· THE HEBREWS AND JUDAISM

	
Early Israelites
	· Israelites or _______________ recorded events in the ___________ their most sacred text

	
A Nomadic People

	· Abraham migrates to Canaan (Palestine)
· He considered the founder of the_______________ ____
· Famine forced many to migrate to __________________ where they became ____________
· _____________ led them out of Egypt on a great exodus and wondered for 40 years but died before they reached Canaan

	Kingdom of Israel/ Saul, David and Solomon
	· 1,000 BC Israelites set up a kingdom called _________________________
· Israel’s first king was ______________________________
· King David united the Israelite tribes into a _______ ________
· David’s son, _________________ turned Jerusalem into an impressive ______________ and tried to increase Israel’s influence with other empires

	

Division and Conquest
	· Solomon’s building projects required high taxes & forced labor causing revolts to erupt
· The kingdom split into _____________ in the north and _____________ in the south
· Israelites could not fight off invaders and in 722 BC fell to the _____________ then Nebuchadnezzar came and destroyed the _____________ and forced many Israelites into ______________ in _____________ and this period was called the ___________ and the Israelites became known as the __________
· Years later Darius would conquer Babylon and free the Jews from captivity

	The Chosen People
	· They Israelites differed from other around them because they were __________ or believed on only one true God

	Teaching on Law and Morality
	· Israelite society was __________________ in that fathers and husbands held great legal and moral authority over their families
· Women had few _________________________

	Ten Commandments[image: http://images.clipartof.com/small/85182-Moses-Carrying-A-Cane-And-The-Ten-Commandments-On-A-Tablet-Poster-Art-Print.jpg]
	· At the heart of Judaism are the ___ ____________________ which are a set of ___________ the Jews believe God gave them through _________
· First four stress _________________________ toward God like keeping the _____________ a holy day for rest and worship
· Rest set out rules for conduct towards other people such as ___

	
 An Ethical Worldview

	· In Jewish history spiritual leaders emerged to interpret God’s will called __________________
· They preached a strong code of ____________________ or moral standards of behavior

	

Looking Ahead
	· Thousands of years ago many Jews lift their homeland, this scattering of people was called _________________
· The Jews still maintained their identity, lived in close knit communities and obey their religious laws and traditions helping them survive centuries of persecution and influencing both ___________ and _____________

	 SECTION 4
	ANCIENT KINGDOMS OF THE NILE

	 Geography of
 the Nile Valley
	· Nile/Egypt region is a very fertile area
· Farmers grew ______________and __________ which is a plant whose fibers were used for clothing

	

 Yearly Flooding
 of the Nile

	· Nile comes from the highland lakes of ___________
· Every year the spring rains in this region send this water down into the Nile flooding and the soaking the region with and ______________ or soil
· People built __________ , __________, and _________ __________ to channel the rising river and __________ for the dry season

	

 Uniting the Land
	· Two Regions of Ancient Egypt
· ________________________which stretched from the first _____________ or waterfall of the Nile northward to within ______ miles of the Mediterranean
· In 3100 BC ______________, king of ______________ united the two regions and used the Nile to link the two regions and also used the river as a trade route

	
Three main periods
 of Ancient Egypt
	2. Old Kingdom -2700–2200 BC
3. Middle Kingdom - 2050-1800 BC
4. New Kingdom –1550-1100 BC
· Power passed from one ______________ , or ruling family to another

	The Old Kingdom
(2700 – 2200 BC)
[image: http://www.polyvore.com/cgi/img-thing?.out=jpg&size=l&tid=22152592]
	· Pharaohs organized a strong centralized state
· Egyptians believed the pharaoh had a divine right to rule because he was a ___________ so he had absolute power and owned and ruled all of the kingdom
· Known as the Age of the _________________
· Pyramids were _____________ for _____________
· Built without iron tools or ____________________ and were often started as soon a pharaoh __________ the ___________

	
The Middle
Kingdom
(2050 – 1800BC)
	· A turbulent period
· Egyptians suffer _________________________________shortages
· Nile did not rise regularly
· Egyptian armies occupied __________
· ______________ had contact with people around the Middle East and island Crete
· The _____________ invaded in 1700 BC
· Egyptians were impressed with their _______________ and the Hyksos were impressed by the Egyptians _______ and adopted many customs, __________ and _________
· Egyptian rulers drove out the _________after_____ years and set up the

	
New Kingdom
(1550 – 110 BC)
	· Powerful pharaohs build a large empire bringing Egyptians into greater contact with more regions & peoples
· Queen _____________________: ruled between 1503 – 1482; She encouraged ___________ with many eastern Mediterranean lands and along the Red Sea
· ____________: most powerful ruler who ruled between 1290 – 1224; He increased the empires size, built ______________ and _________ boasting of his conquests;
· Egyptian power begins to decline after Ramses death

	
Egypt and Nubia
	· _________________, known as Kush, developed south of Egypt
· These two civilizations maintained a close relationship each interacting and conquering each other.

	SECTION 5
	· EGYPTIAN CIVILIZATION

	Setting the Scene
	· Egyptian belief in eternal life had a profound effect on their civilization

	Egyptian Religion
[image: http://files.vector-images.com/clipart/egypt_myth8.gif]
	· Polytheistic________________________________
· Isis: God of the ___________________________
· Osiris: Ruled over the ___________ and was god of the _____
· Aton: ___________________________

	

Religious Rebel
	· In 1380 BC __________________________ devoted his life to the worship of ____________ who was a minor god
· The pharaoh took the name ____________________________ which means _______________________________
· His wife was the beautiful ____________________
· Scholars disagree: did the pharaoh try to
· introduce a new religion based or the worship of a single _________ or did he just want to raise __________ to the highest place among the _______
· Many resisted this revolutionary change and after Akhenaton’s death the old ___________ were restored

	
Mummification
	· The preservation of the ________________________
· Process took months to complete
· At first a privilege for rulers and nobles but later

	Tomb of Tutankhamen
[image: http://www.easyvectors.com/assets/images/vectors/afbig/golden-mask-king-tut-clip-art.jpg]
	· Buried in the Valley of the ________________
· In ________ archaeologist ______________________ unearthed the tomb of ______________________ which had remained untouched for more than ________ years
· King Tut was _______ years old when he died
· 1st tomb discovered with everything intact

	
Egyptian Society
	· At the top of society is the _____________________________ and his family
· High ____________ & Priestesses
· _____________ who fought the wars
· _________________, scribes and artisans who provided services

	
Life of the Farmer
	· Most Egyptians were _______________________________ farmers
· Many were also ________________
· Off season peasant men served the ____________ _ by ___________

	
Social Change
	· During New Kingdom society grew more fluid as trade & warfare increased
· Foreign conquest brought __________ to ________

	
Women
	· Enjoyed a higher status & greater independence than women elsewhere
· They could inherit ___________, make business deals, ___________ and ____________ goods, go to _________ and obtain ____________, manufacture goods, manage ____________, serve as _____________ and enter the _______________
· They were not confined to the _________________
· They could not be

	[bookmark: _GoBack]Egyptian Learning
	· _______________ were very important, besides reading and writing they had to
· Have skills in ________________,_____________

	Written Records
[image: http://www.clker.com/cliparts/R/u/C/B/a/k/egyptian-hieroglyphics-hi.png]
	· They developed a form of picture writing called ________________________
· As language became more complex they added _____________ or pictures that symbolized an idea or action
· Over time they developed___________ a simpler form of writing for everyday use
· They wrote on a paper like material made from _________________ and wrote with ______ _________ and ink

	

The Rosetta Stone
	· Jean Champollion discovered the ____________________ which helped him to ______________ or decode the ancient hieroglyphics
· The stone was flat and black with the same message carved in three forms, Hieroglyphics, ___________________ and ______________
· So by comparing the three he could decode the _______

	
Advances in Medicine
 and Science
	· Physicians became skilled at observing symptoms, diagnoses, finding cures, surgery, medicines
· ___________ and __________ studied the heaves charting movements of plants and mapping constellations thus developing a calendar
· ______________ was used to survey the land and build pyramids and temples and irrigations systems

	Arts and Literature
[image: http://www.clker.com/cliparts/7/6/0/5/11971215132126479239molumen_Anubis.svg.hi.png]
	· Paintings, statues, poems, literature, temples, pyramids, tombs give us much information of daily life, trade, farming, religious ceremonies and battles
· Paintings style of _______________remained unchanged for thousands of years

CHAPTER 2 / IMPORTANT PEOPLE YOU SHOULD KNOW
	Ruler or Conquerors
	 Contribution to Civilization

	
 1. Menes
	

	
2. Akhenaton
	

	
3. Hatshepsut
	

	
4. Ramses II
	

	
5. Sargon
	

	
6. Hammurabi
	

	
7. Hittites
	

	
8. Assurbanipal
	

	
9. Nebuchadnezzar
	

	
10.Darius
	

	
11. Phoenicians
	

	
12. Assyrians
	

	
13. Hebrews
	

	
14. Solomon
	

	
15.David
	

image4.gif
Lit

image5.jpeg

image6.png

image7.png

image1.jpeg

image2.jpeg

image3.jpeg

