[bookmark: _GoBack]Name____________________Unit 2: World Religions & Empires
This unit explores the 5 major religions of the world and their impact on multiple world empires.
	Terms
	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)

	Medieval
	

	

	Charlemagne
	

	

	Manor System
	
	How does the plague lead to the end of the manor system?

	Pope
	

	

	Crusades
	
	How is this event an example of cultural diffusion?

	Magna Carta
	
	Write two characteristics of this document that are found in American government today.

	Silk Roads
	
	

	African Civilizations
	Ghana, Songhai, Mali
· Known for trading ____________
	

	Ming
	Key Achievements/ Features:
· Builds _____________ to protect China from invasion

	

	Mongol
	Key Achievements/ Features:
· Conquers ___ creating one of the largest empires
· Conquests of the Middle East result in the end of the ________________
· Gained control of the ______________, increasing the wealth of their empire
· Promoted ______________, allowing citizens to continue practicing their own religion

	

	Mughal
	Key Achievements/ Features:
· Built ____________
· Seize control of the ____________ and implement a vast spice trade
	

	Monotheism
	Definition-

Examples of Religions-

	

	Polytheism
	
	

	Judaism
	Founder:

Beliefs:

Religious Book:

	Why are these religions called the “Abrahamic” faiths?

	Christianity
	Founder:

Beliefs:

Religious Book:

	

	Islam
	Founder:

Beliefs:

Religious Book:

	

	Islamic Golden Age
	

	

	Buddhism
	Founder:

Beliefs:

Religious Book:

	

	Hinduism
	Founder:

Beliefs:

Religious Book:

	
Evaluate the caste system

	Caste System
	

	

