Ancient Mesopotamia Map Project

A. Draw a map of Ancient Mesopotamia on 8 1/2” x 11” white paper. Include the following on your map:

 Major cities

 Landmarks

 Bodies of Water
Hit

Kish

Zagros Mountains

Tigris River

Ur

Nineveh

Euphrates River

Uruk

Ashur

Mediterranean Sea

Babylon

Persian Gulf

B. Create a map key and include it on your map. Choose colors or patterns to represent the following land features. Color them on your map key, and then color your map according to your key.

 Mesopotamia

 Bodies of Water

 Surrounding Countries

Fertile Soil

C. Write the following questions and include the answers on your map. (Be sure your answers are in complete sentences!)

1a.
Name the 5 traits of a civilization.

 b.
Define what a city-state is. Give an example.

2a.
What type of religion did people in Sumer believe in? Add the definition of this religion to your answer.

 b.
List what the four all-powerful gods ruled over.

3a.
What is a ziggurat?

 b.
Explain the function of a ziggurat in a Sumerian city-state.

4a.
What is cuneiform?

b. Write the symbol for Bird, Cow, and Water in “Cuneiform” on your map.
(All information for this map project can be found in your Social Studies textbook, Chapter 3 & Chapter 4. Use the maps on page 79, 94, 109, and 120. The questions for Part C can be found on pages 82-107.)

Ancient Israel Map Project

A. Draw a map of the land of the Israelites on 8 1/2” x 11” white paper. Include the following on your map:

Major cities

Landmarks

Bodies of Water

Jerusalem

Mt. Sinai

Mediterranean Sea

Ramses

Sinai Peninsula

Red Sea

B. Create a map key and include it on your map. Choose colors or patterns to represent the following land features. Color them on your map key, and then color your map according to your key.

Egypt

 Bodies of water

Canaan

 Route of the Exodus

C. Write the following questions and include the answers on your map. (Be sure your answers are in complete sentences!)

1a.
What was the belief of the Israelites?

 b.
How was this different from the other beliefs of the ancient world?

2a.
What was the name of the land of the Israelites?

 b.
Why did the Israelites migrate into Egypt?

3a.
What was the Exodus?

 b.
Who was the leader of the Israelites during this time?

4a.
What were the laws that Moses carried down from Mt. Sinai?

b.
Explain the agreement between the Israelites and God?

Why did the Israelites agree to obey them?

(All information for this map project can be found in your Social Studies textbook, Chapter 10. Use the map on page 331. The questions for Part C can be found on pages 325-331.)

Ancient Egypt Map Project

A. Draw a map of Ancient Egypt on 8 1/2” x 11” white paper. Include the following on your map:

Major cities

 Landmarks

Bodies of Water
Memphis

 Sahara Desert

Cataracts

Giza Sinai Peninsula Mediterranean Sea

Thebes Arabian Peninsula Red Sea

Abu Simbel

Upper Egypt

 Dead Sea

 Lower Egypt

Gulf of Suez

B. Create a map key and include it on your map. Choose colors or patterns to represent the following land features. Color them on your map key, and then color your map according to your key.

 Nile River

 Fertile Area

 Nile Delta

 _ _ _ _ _ _ _ Tropic of Cancer

 Other Bodies of Water

C. Write the following questions and include the answers on your map. (Be sure your answers are in complete sentences!)

1a.
Define what a delta is.

b. Why was the Nile River important to Egypt?

2a.
What was the earliest Egyptian writing called?

 b.
What paper-like material did the Egyptians invent?

 3a.
What was the religion of Ancient Egypt?

b. What were the roles of Re, Osiris, Isis, and Anubis?

4a.
What are the Red and White Crowns? Who wore them?

 b.
Briefly explain the legend of King Narmer. (What was the result?)

(All information for this map project can be found in your Social Studies textbook)

 India Map Project
A. Draw a map of the Indian Subcontinent on 8 1/2” x 11” white paper. Include the following on your map:

Major cities

Landmarks

Bodies of Water
Mohenjo Daro

Himalayas

Arabian Sea

Harrapa

Hindu Kush Mountains
Bay of Bengal

Thar Desert

Brahmaputra River

Deccan Plateau

Indus River

Ganges River

B. Create a map key and include it on your map. Choose colors or patterns to represent the following land features. Color them on your map key, and then color your map according to your key.

 India

China

 Bodies of Water

C. Write the following questions and include the answers on your map. (Be sure your answers are in complete sentences!)

1a.
Define subcontinent.

b.
What separates the Indian region from the rest of Asia?

2a.
Name the three major rivers that flow from the Himalayas into India.

 b.
What did these rivers supply to the Indus Valley?

3a.
List and describe the four social classes of India.

b. How did the castes influence daily life?

3a.
What is the Bhagavad Gita?

b. Who was one of the most powerful gods? What did this god do?

(All information for this map project can be found in your Social Studies textbook, and in Chapter 7.)
Ancient China Map Project

A. Draw a map of China on 8 1/2” x 11” white paper. Include the following on your map:

Major cities

Landmarks

Bodies of Water

Ch’ang-an

Himalayas

Huang He River

Luoyang

Taklimakan Desert

Chang Jiang River

Anyang

Gobi Desert

Pacific Ocean

Zhengzhou

Yellow Sea

East China Sea

South China Sea

B. Create a map key and include it on your map. Choose colors or patterns to represent the following land features. Color them on your map key, and then color your map according to your key.

China

Other countries

Silk Roads

India

Bodies of water

Great Wall

C. Write the following questions and include the answers on your map. (Be sure your answers are in complete sentences!)

1a.
What are the three natural boundaries that surround China?

b.
How did these boundaries affect China’s relationship with the rest of the world?

2a.
Name the four dynasties.

 b.
During which dynasty was the Great Wall of China built?

3a.
Who was China’s greatest teacher?

 b.
What was the central idea of Confucianism? What does it mean?

4a.
What emperor unified China?

 b.
List five things he did to unify his empire.

(All information for this map project can be found in your Social Studies textbook, Chapter 8. Use the maps on page 249, 269, 278, and 279. The questions for Part C can be found on pages 253-269.)

Ancient Greece Map Project

A. Draw a map of Ancient Greece on 8 1/2” x 11” white paper. Include the following on your map:

Major cities/regions

Landmarks

Bodies of Water

Ithaca

Crete

Mt. Olympus

Adriatic Sea

Athens
Attica

Ionian Sea

Sparta

Thessaly

Aegean Sea

Mycenae
Peloponnesus

Sea of Crete

Knossos

Mediterranean Sea

B. Create a map key and include it on your map. Choose colors or patterns to represent the following land features. Color them on your map key, and then color your map according to your key.

Greek City-States

Asia Minor

 Boundary of Greece

Macedonia

Bodies of water

 Mt. Olympus

C. Write the following questions and include the answers on your map. (Be sure your answers are in complete sentences!)

1a.
How is the climate of Greece similar to California’s climate?

 b.
What effect did the climate have on farming? What were the main crops?
2a.
What were the two major early Greek civilizations?

 b.
Draw a graphic organizer and list three facts about each civilization.
3a.
What happened during the Dark Age?

 b.
What kept the history of Greece alive during this time?

4a.
Define city-states.

 b.
What was the Age of Expansion?

(All information for this map project can be found in your Social Studies textbook, Chapter 11. Use the maps on page 329 and 333. The questions for Part C can be found on pages 328-333.) A26, 401, 389
Ancient Rome Map Project

A. Draw a map of the early settlements of Italy on 8 1/2” x 11” white paper. Include the following on your map:

Major settlements

Landmarks

Bodies of Water

Rome

Apennine Mountains

Adriatic Sea

Corsica

Latium Plain

Tyrrhenian Sea

Sardinia

Mediterranean Sea

Sicily

Tiber River

B. Create a map key and include it on your map. Choose colors or patterns to represent the following land features. Color them on your map key, and then color your map according to your key.

Italian

 Greeks

 Etruscans

 Bodies

Peninsula

 Of Water

and surrounding areas

C. Write the following questions and include the answers on your map. (Be sure your answers are in complete sentences!)

1a.
Why was Rome called the midpoint of the Mediterranean?

 b.
What were the geographical advantages of Rome’s location?

2a.
Who advised Rome’s early kings? Describe them.

 b.
What new form of government was adopted in 509BC?

3a.
What were the differences between the patricians and the plebians?

 b.
Why did the plebians rebel?

4a.
Who fought in the Punic Wars? Who won?

b. How was it possible for Rome to conquer so much so quickly? Give 5 reasons.

5a.
What Roman leader declared himself “dictator for life” and ended the Roman republic?

 b.
What happened to him? (See Chapter 14, p.430)

(All information for this map project can be found in your Social Studies textbook, Chapter 13. Use the map on page 398. The questions for Part C can be found on pages 396-430.)

