[bookmark: _GoBack]Name______________________ Unit 1: Ancient Civilizations
This unit begins with the pre-history and evaluates the development of the first civilizations.
	Term
	Definition (think Who, What, Where, When)
-Can be found in your textbook, class notes, or online
-Graded for completion (+1 pt each)
	Analysis (think Why, How)
-Should be your own thoughts… not Google or your
Neighbor’s thoughts
-Graded for correctness (+2 points each)

	1. Nomads

	
	

	2. Neolithic Revolution

	
	

	3. Civilization

	Definition-

Characteristics-
1.
2.
3.
4.
5.
6.
7.
8.
	

	4. Democracy

	Definition-

Example-
	List and explain a pro/con of this government.

	5. Direct Democracy

	Definition-

Example-
	List and explain a pro/con of this government.

	6. Republic

	Definition-

Example-
	List and explain a pro/con of this government.

	7. Aristocracy

	Definition-

Example-
	List and explain a pro/con of this government.

	8. Theocracy

	Definition-

Example-
	List and explain a pro/con of this government.

	9. Oligarchy

	Definition-

Example-
	List and explain a pro/con of this government.

	10. Cultural Diffusion

	
	Give 2 examples of Cultural Diffusion.

	11. Mesopotamian Civilizations/
Fertile Crescent

	1.Sumerians
· Developed ___________: the 1st writing system
2. Babylonians
· Developed ___________: the 1st written law code
3. Phoenicians
· Developed the first ___________, which was crucial to making trade possible
· Developed ___________ based on phonetic sounds
4.Persians
· Developed ___________ to facilitate easy trade & movement throughout the empire

	Evaluate how Hammurabi’s Law Code may have impacted the development of modern day laws.

	12. India

	Distinctive features and major accomplishments of this civilization:
·

	

	13. China

	Distinctive features and major accomplishments of this civilization:
·
·
·
·
·
	

	14. Mandate of Heaven

	
	

	15. Dynastic Cycle

	
	

	16. Egypt

	Distinctive features and major accomplishments of this civilization:
·
·
·
·
	

	17. Hieroglyphics

	
	

	18. Greece

	Distinctive features and major accomplishments of this civilization:
·
·
·
·
·
	

	19. City-state

	Definition-

Example-
	

	20. Alexander the Great

	
	

	21. Hellenistic Culture

	
	

	22. Rome

	Distinctive features and major accomplishments of this civilization:
·
·
·

	

	23. Pax Romana

	
	How do periods of peace affect the development of a civilization?

	24. Draco’s Law

	
	

	25. Justinian’s Code

	
	

HOW DO I ANSWER A QUESTION THAT DOESN’T END IN A QUESTION MARK????
Here are some common key words and definitions to help you think about assignment terms:
Information words ask you to demonstrate what you know about the subject (who, what, when, where, how, and why)
· define—give the subject’s meaning (according to someone or something). Sometimes you have to give more than one view on the subject’s meaning
· explain—give reasons why or examples of how something happened
· illustrate—give descriptive examples of the subject and show how each is connected with the subject
· summarize—briefly list the important ideas you learned about the subject
· trace—outline how something has changed or developed from an earlier time to its current form
· research—gather material from outside sources about the subject, often with the implication or requirement that you will analyze what you have found
Relation words ask you to demonstrate how things are connected.
· compare—show how two or more things are similar (and, sometimes, different)
· contrast—show how two or more things are dissimilar
· apply—use details that you’ve been given to demonstrate how an idea, theory, or concept works in a particular situation
· cause—show how one event or series of events made something else happen
· relate—show or describe the connections between things
Interpretation words ask you to defend ideas of your own about the subject. This goes beyond just stating your opinion by requiring that you back up your opinion with concrete evidence. Remember examples, principles, definitions, or concepts from class or research and use them in your interpretation.
· assess—summarize your opinion of the subject and measure it against something
· prove, justify—give reasons or examples to demonstrate how or why something is the truth
· evaluate, respond—state your opinion of the subject as good, bad, or some combination of the two, with examples and reasons
· support—give reasons or evidence for something you believe (be sure to state clearly what it is that you believe)
· synthesize —put two or more things together that have not been put together in class or in your readings before; do not just summarize one and then the other and say that they are similar or different—you must provide a reason for putting them together that runs all the way through the paper
· analyze—determine how individual parts create or relate to the whole, figure out how something works, what it might mean, or why it is important
· argue—take a side and defend it with evidence against the other side
