6th Grade Ancient Civilizations Vocabulary

General Vocabulary

People Vocabulary

1. ancient (ancestor)

2. civilization (civilize, civilian)

3. culture (cultural)

4. society (social)

5. population (populated, populate, popular)

6. religion (religious)

7. ceremony (ceremonial)

8. migrate (migration)

9. settlement (settle, settler)

10. village (villager)

11. fossil (fossilized)

12. evidence

13. archaeologist (archaeology, archaeological)

14. excavate (excavation)

15. ancestors (ancient)

16. prehistory / history (historical)
17. timeline

Places Vocabulary

1. geography

2. landforms

3. continent
4. coast (coastline, coastal)
5. island
6. mainland
7. peninsula
8. mountain (mountainous)
9. valley
10. plain
11. plateau
12. climate

13. tropical (tropics)

14. temperate (temperature)
Economy Vocabulary

1. trade (trader)
2. trade routes
3. land and sea routes
4. economy (economic)
5. agriculture (agricultural)
6. farmer (farm, farmland)
7. crops
8. livestock
9. domesticate (domestic)
10. hunter (hunt (ed, s, ing))
11. merchant
12. market (marketing)
13. import (importer, portable, porter, transport)
14. export (importer, portable, porter, transport)
Political and Military Vocabulary

1. invade (invasion, invader)

2. conquer (conquered, conquest)

3. military

4. kingdom (king)

5. empire (emperor)

6. dynasty (dynamite, dinosaur)

7. city-state

8. scribe (script, inscribe, inscription)

9. govern (governor, government)

10. republic (republican)

11. monarchy (monarch)

12. dictator / dictatorship (dictate)

1. EARLY PEOPLE

1.1 Early People – Stone Age

1. band

2. hunter-gatherer

3. migration (migrate, immigrant, etc)

4. nomad

5. extinct (extinction)

6. glacier (glacial)

7. agriculture (agricultural)

8. livestock

9. society (social)

10. ancestors

1.2 Early People – Stone Age Vocabulary Definitions

1. band – a small group of people who live and work together

2. hunter-gatherer – someone finds food by killing animals and gathering plants

3. migration – the movement of people or animals from one area to another

4. nomad – a person who moves his or her home and has no settled home

5. extinct – no longer existing

6. glacier – a large area of ice that lasts for many years

7. agriculture – farming, growing plants and raising animals for food

8. livestock – animals such as cows, sheep and pigs that are raised on farms

9. society – a group of people living together and sharing rules and traditions

10. ancestors – a relative who lived longer ago than a grandparent

List 1.1 Passage – Stone Age

Archaeologists have studied evidence from the distant past to give us information about how early people lived. Many early people were nomads who lived in small family groups called bands. These bands of people migrated from place to place looking for food and safe shelter. Many of the people were hunter-gatherers. The word ‘hunter’ means that they killed animals for food. They used tools made of sharpened stones and bones. This is where the term ‘Stone Age people’ comes from. Some of the animals they hunted are now extinct; the mammoth is one example of an extinct animal. The word ‘gatherer’ means that people collected plants and wildlife that could be eaten. These early people migrated to areas where they could find enough food and adequate shelter to survive. As the glaciers of the Ice Age slowly melted, some early people migrated north. As the climate became warmer on the continent of Europe, people gradually found areas with enough food so that they could stay in one place for long periods of time.

The societies of early people began to change and become more complex as they settled in one place. They began practicing agriculture, growing crops and raising livestock as more stable sources of food. People began to develop special skills, such as tool making. As they cooperated and shared these skills in exchange for goods or other skills, societies developed so that people began to depend on each other in new ways. The roots of our societies today can be found in these early agricultural communities of our ancestors.

1.3 Early people – Southwest Asia

1. government (govern, governor)

2. civilization (civilized, civilian)

3. monarchy (monarch)

4. plateau

5. plain

6. drought

7. irrigate (irrigation, (d, s, ing))

8. silt

9. scribe (script, inscribe, inscription, describe)

10. social classes (society)

11. empire (emperor)

12. conquer (conqueror)

13. barter

14. merchants

1.4 Early people – Southwest Asia Vocabulary Definitions

1. government – a system a society uses to make laws and rules

2. civilization – a large society (group of people) with organized religion, government and ways of learning

3. monarchy – government by a single king or queen

4. plateau – flat land at a high elevation

5. plain – flat land at a low elevation

6. drought – a long time where there is not enough rain

7. irrigate – to bring water to a dry area using a system such as canals or ditches

8. silt – soil or earth and small rocks carried and left behind by water

9. scribe – someone who reads and writes for other people

10. social classes – groups of people with particular roles or importance in society

11. empire – a land of many people groups ruled by one ruler

12. conquer – to take control of land and people by force

13. barter – to exchange goods

14. merchants – people who make a living buying and selling goods

List 1.2 Passage – Early People – Southwest Asia

Archaeologists have found interesting remains of early civilizations in Southwest Asia in an area between two rivers, the Tigris and the Euphrates. This area is called the Fertile Crescent or Mesopotamia. The northern part of the Fertile Crescent is a high, flat plateau; the southern part is a low, flat plain, covered with silt deposited by the two rivers. This silt was rich soil for agriculture, but the climate was hot and soil was often dry because it rarely rained and there were often droughts. At times the rivers flooded, bringing more silt, but this did not happen at the right times to grow crops successfully. Farmers learned to irrigate their crops with water from the two rivers by digging canals and ditches.

The world’s first cities developed in Mesopotamia, and as people learned to live and work together, a complex civilization developed. Governments developed to make and enforce laws. People began to learn and use special skills that they shared with others in exchange for goods or services. As people developed specialized occupations, social classes developed. Merchants were people who bought and sold or bartered goods for a living. A system of writing was developed and scribes were respected, educated people who wrote and read for others, since most people did not have these skills.

City-states kept growing throughout Mesopotamia, and conflicts began. Gradually strong leaders conquered other city-states and gained more land and people to rule. Sargon was an example of an early conqueror who used his army to conquer other people and establish an empire.

2. AFRICA

2.1.1 Africa – Egypt

1. Egypt (egyptian)

2. flood

3. innundation

4. emergence

5. harvest

6. delta

7. desert (deserted)

8. oasis

9. agriculture (agricultural)

10. crops

11. irrigation (irrigate (d, s, ing))

12. silt

13. deposit

14. fertile (fertilize, fertilzer, unfertile)

2.1.1 Africa – Egypt Vocabulary Definitions

1. Egypt – a country in Africa along the northern part of the Nile River

2. flood – water covers an area that is usually not under water

3. innundation – the yearly flood in ancient Egypt

4. emergence – the season when plants grew in ancient Egypt

5. harvest – the season when plants are ripe and ready to be taken for food

6. delta – land formed by silt at the mouth of a river

7. desert – a dry area with little rainfall or water sources and few plants

8. oasis – a small area with plants around a water source in a desert

9. agriculture – farming, growing plants and raising animals for food

10. crops – plants that are grown for food

11. irrigation – a system of bring water to dry land using canals or other methods

12. silt – soil or earth and small rocks carried and left behind by water

13. deposit – to leave behind in a place

14. fertile – conditions are good for growing plants

Egypt – List 2.1.1 Passage

Egyptian history is an example of an ancient civilization that was influenced by the geography of the land. The Nile River was the center of life in this area because much of the land away from the river was dry desert where there was little food and water to support life. There were some oasis areas in the desert where there were small springs of water surrounded by some plants and sometimes trees, but these water sources were small and could not support many people or animals. In contrast, the Nile River provided water for the people’s daily needs and for irrigation needed for successful agriculture. The annual flood, which was called the innundation, left rich silt, or dirt, covering the land near the river. This silt made the land fertile for growing food. The innundation was followed by the emergence, a season when the flood ended, and crops were planted and grown. The third season was harvest, the time when food crops were gathered and stored. The land at the delta of the Nile River was especially fertile because so much rich silt was deposited at the mouth of the river.

2.1.2 Africa - Egypt

1. kingdom (king)

2. pharoh

3. nation-state

4. decrees

5. government officials

6. nobles (nobility)

7. prosperity (prosper, prosperous)

8. hierogliphics

9. reeds

10. papyrus

11. scribes (inscribe, inscription)

12. religion (religious)

13. after-life

14. pyramids

15. mummy

16. preserving (preserve (d, s), reserve, preservation)

2.1.2 Africa – Egypt Vocabulary Definitions

1. kingdom – an area ruled by a king

2. pharoh
- a ruler in ancient Egypt

3. nation-state – an area with a united people and one government

4. decrees – a command or order

5. government officials – people who work in the government and have been given power and authority

6. nobles – people in the highest social class

7. prosperity – having money and being successful

8. hieroglyphics – a system of writing using picture symbols

9. reeds – grass-like plants that grow in water

10. papyrus – a reed used to make paper, also the paper made from the reed

11. scribes – people who write (and read) for other people

12. religion – a system of beliefs and practices relating to one or more gods.

13. after-life – life after death

14. pyramids – a structure with triangle-shaped sides

15. mummy – a preserved body

16. preserving – treating something in a special way to make it last for a long time

Egypt – List 2.1.2 Passage

Eqyptian rulers were called pharohs. They ruled Egypt through three periods, the Old Kingdom (3100-2040 B.C.), the Middle Kingdom (2040-1532 B.C.), and the New Kingdom (1532-1070 B.C.) The pharohs were the leaders of the nation-state. Next in order of importance were nobles, wealthy families who were given power by the Pharoh, priests, who had religious authority and knowledge, craftworkers, merchants and scribes, who had the ability to read and write, farmers and slaves. The pharoh controlled the country and his decrees were law. He chose government officials to enforce laws and to oversee the business of running the kingdom. Egypt’s prosperity depended on strong government as well as on the Nile River as the source of food and water for the kingdom.

Early in Egypt’s history, pharohs were considered to be gods and they had an important religious as well as government role. The Egyptian religion included a strong belief in the after-life. There were special customs for preparing the body after death for the after-life. A preserved body was called a mummy. Strong tombs were built to hold the bodies of pharohs or other important people. By 2650 B.C., the pharoh’s tombs were being built in the famous pyramid shapes. The pyramids are monuments that can still be seen in Egypt today.

Much of what we know about early Egyptian history comes from a system of writing called hieroglyphics. Scribes were educated to read and write, and held important positions in Egyptian society. Hieroglyphics are preserved on the walls of tombs and other monuments. The Egyptians also wrote on paper-like material called papyrus. Papyrus was made from reeds, or water plants, that grew along the banks of the Nile River. Papyrus documents still survive today.

2.2 Africa – Nubia

1. cataract
2. trade (trader, (d, s, ing)
3. trade route
4. trade network
5. sea route
6. land route
7. ally (allied, alliance)
8. conquest (conquer, conqueror)
9. annex
10. invasion (invade, (d, s, ing), innvader)
11. massive (mass)
12. independence (independent, depend)

13. achievements (achieve, (d, s, ing), achiever)

14. iron

15. iron workers

2.2 Africa – Nubia Vocabulary Definitions

1. cataract – a waterfall, where a river runs fast over rocks
2. trade – the action of buying, selling or exchanging goods, especially between different areas or countries
3. trade route – a path or way to travel between areas for the purpose of trade
4. trade network – a system of connected trade routes
5. sea route – a path or way to travel by sea
6. land route – a path or way to travel on land
7. ally – someone who supports you, helps you to achieve goals
8. conquest – the process of taking power over an area and its people by force
9. annex – to take over and join one area to another
10. invasion – the process of going into an area and taking power by force
11. massive - huge
12. independence – freedom to act as you choose

13. achievements – something important that you succeed at by skill and/or hard work

14. iron - a mineral used to make many metal objects such as weapons, cars, etc.

15. iron workers – people who work to make iron ore into a useable form for making iron objects

List 2.2 – Africa – Nubia

The ancient kingdom of Nubia developed along the Nile River south of Egypt. The southern part of the Nile River has high cliffs and rocky places where the water level drops suddenly at cataracts. The land of Nubia had many natural resources that were valuable to the Egyptians, and strong trade connections developed. Traders travelled along trade routes between Egyptian and Nubian cities. The trade network included both land routes and sea routes.

At first Egypt and Nubia were allies, who cooperated in trading and who exchanged and shared culture. As Egyptian pharohs became powerful, they recognized that the wealth of Nubia could benefit Egypt. So Egypt began the conquest of Nubia, invading and annexing the northern part of Nubia in about 1900 B.C.. By 1650 B.C. a powerful kingdom called the Kingdom of Kush had developed in the northern part of Nubia, and the people of Nubia had again gained their independence from Egypt. By 750 B.C., Kush attacked Egypt in a massive invasion. For almost a hundred years, Kushite pharohs ruled Upper Egypt.

After Kushite rule in Egypt was defeated, the center of Kushite civilization moved south along the Nile to Meroe, a city near the sixth cataract. Traders again set up trade networks and Meroe became a cultural and economic center. During this time there was much technological development, including the development of processes for using iron ore to make tools and weapons. Kushite iron workers became famous throughout Africa, Asia and Europe.

3. ASIA

3.1 Asia – India and Persia

1. empire (emperor)

2. dynasty (dynamite, dinosaur)

3. inscription (scribe, inscribe, (d, s, ing))

4. sacred

5. caste

6. herd ((d, s, ing), herder

7. famine (famished)

8. monsoon

9. destructive (destroy (d, s, ing))

10. fortress (fort, fortify)

3.1 Asia – India and Persia Vocabulary Definitions

1. empire – a land of many peoples ruled by one ruler

2. dynasty – a series of rulers from the same family

3. inscription – writing carved into a surface that lasts a long time

4. sacred – relating to a god or a religion

5. caste – a social class in India

6. herd – a group of animals such as cows, pigs or deer that live together

7. famine – a time when people starve because there is not enough food

8. monsoon – a rainy season

9. destructive – a word that describes something that destroys or damages something

10. fortress – a strong structure built to protect people from enemies

List 3.1 Passage – Asia – India and Persia

The history of ancient India was influenced by climate and geography, much like today. Two large rivers, the Indus and the Ganges, flowed south from the Himalayan mountains. Because of their importance, these rivers have been considered sacred throughout much of India’s history. India’s climate includes two major seasons, the rainy monsoon caused by moist winds blowing from the Indian Ocean, and the dry season, when dry winds blow from Asia. At times monsoon winnds can be so strong that they are destructive. Throughout it’s history, there have been times when the monsoons failed, causing periods of drought and famine, when many people starved from lack of food.

India’s culture depended on agriculture. Farmers grew crops and raised herds of cattle. Many people lived in small agricultural villages. Around 1500 B.C. Aryans migrated from the north and over time influenced Indian culture. A caste system developed, in which people were born and lived in defined groups or classes. They could not change to a different class.

Archaeologists have found evidence of early cultures in India, including inscriptions that give us clues to how people lived. They have uncovered an early fortress at Mohenjo-Dara. About 320 B.C. India was united under one ruler who formed the Maurya Empire. A second great empire, the Gupta Empire, began in 320 A.D. and the Gupta dynasty brought 200 years of peace and economic growth to India.

To the west, another famous empire was the Persian Empire. Archaeologists have uncovered the remains of a great palace built by Darius, who was the Persian emperor from 522 B.C. to 486 B.C.

3.2.1 Asia – China

1. dynasty (dynamite, dinosaur)

2. emperor (empire)

3. classes

4. landlords

5. legalism (legal)

6. philosopher (philosophy)

7. Confucious

8. ancestor (ancient)

9. ambassador

10. Great Wall

11. invaders (invade (d, s, ing), invasion)
12. construction (construct, (ed, s, ing), destructive)

2.1 Asia – China Vocabulary Definitions

1. dynasty – a series of rulers from one family

2. emperor – a ruler of a large area of many groups of people

3. classes – groups of people with particular roles in society

4. landlords – people who own land or property and have power over the people who live there

5. legalism – strictly following laws or rules

6. philosopher - someone who thinks about the meaning of life

7. Confucious – an ancient Chinese philosopher

8. ancestor – a relative who lived longer ago than grandparents

9. ambassador – someone who is sent to represent a country or a ruler

10. Great Wall – a huge stone wall built in China in ancient times to protect territory

11. invaders – people who enter an area and take power by force
12. construction – building something

Chinese History – List 3.2.1 Passage
A series of emperors ruled China from 1600 B.C. to A.D. 220. These emperors belonged to four families or dynasties of rulers, the Shang Dynasty, the Zhou Dynasty, the Qin Dynasty, and the Han Dynasty. Under the emperors, Chinese society was divided into classes of people. Landlords held and administered land, making sure that the people who lived on their land worked to produce food and goods. These workers owed part of what they produced to the landlords, and the landlords owed taxes to the emperor. As time went on the emperors conquered more land and the size of the Chinese empire increased. Each dynasty brought different characteristics or contributions to Chinese culture. During the Shang Dynasty a system of writing was developed and bronze was first used to make weapons and containers. The Zhou Dynasty brought improved ways of farming and the division of people into upper and lower classes. A road system was created during the Qin Dynasty, and the construction of the Great Wall of China was completed as a defense against foreign invaders. The first ruler of the Qin Dynasty, Shi Huangdi, introduced a form of government called legalism. This meant that there were many laws that were strictly enforced, often with a penalty of death for disobedience. During the Han Dynasty, trade expanded, and ambassadors were sent to other countries to encourage profitable trade. The government combined the teachings of the philosopher, Confucious, with a less strict form of legalism. The emperors believed that a strong government was important, but that an emphasis on personal virtues and strong family structure, including honoring of ancestors, would help the society to be orderly and strong.

3.2.2 Asia - China

1. provinces

2. standardization (standard)

3. weights (weigh (ed, s, ing), weight)

4. measures (measure (d, s, ing))

5. trade (trader, (d, s, ing))

6. import (importer, (ed, s,ing), port, transport, porter, portable)

7. export (importer, (ed, s,ing), port, transport, porter, portable)

8. Silk Road

9. caravans

10. profits (profitable, (ed, s, ing))

11. civil service

12. trade route
3.2.2 Asia – China Vocabulary Definitions

1. provinces – a political area of a country, similar to a state in the United States

2. standardization – the practice of making things of a certain type (such as money) alike

3. weights – objects used to measure how much things weigh

4. measures – units or systems for measuring size of objects

5. trade – the business of buying, selling or exchanging goods, especially between countries or areas

6. import – to bring into a country

7. export – to take out of a country

8. Silk Road – the trade road between China and the Mediterranean Sea

9. caravans – groups of people, sometimes travelling with vehicles and animals

10. profits – money gained through business

11. civil service – workers who run the business of a government

12. trade route – a way or path used to transport goods for trade
Chinese History – List 3.2.2 Passage

As the Chinese empire became larger, it became necessary to divide it into areas or provinces so the emperor could govern well. Shi Huangdi, first emperor of the Qin Dynasty, divided the country into provinces, which were political regions similar to states. During the Han Dynasty, an emperor named Wu Di organized the first civil service, a group of government workers who helped to govern the provinces. He also began a program of standardization in which things used across the country were made alike. For example, the same coins, with the same values were used throughout the empire. The system of writing, and the units used in weights and measures were also standardized. Today we take standardization for granted. We are all taught a standardized way of writing, measuring and valuing coins. At that time in China, standardization was new and very helpful because it allowed improved communication and trade across the empire.

In addition to increased trade within the empire, Chinese traders were importing and exporting goods for sale from other lands during the Qin Dynasty. During the Han Dynasty, trade with the outside world increased. The Han emperor, Wu Di sent an ambassador, or representative to a land to the west to try to negotiate peace with the people. The ambassador returned with stories of goods the Chinese were very interested in, including horses. This was the beginning of a trade route to the west. It was called the Silk Road because traders brought Chinese silk to trade for products from other lands, including horses and lumber. The journey was dangerous, but the profits were large. Traders traveled in caravans for safety, and camels were used to carry many of the goods.

4. EUROPE

4.1.1 Europe – Ancient Greece

1. harbor

2. peninsula

3. islands

4. triremes

5. mountainous (mountain)

6. natural resources (nature)

7. climate

8. Minoan civilization

9. legends/myths

10. palaces

11. archaeologists (archaeology)

12. clay tablets

13. merchants

14. Mycenaeans

15. cultural borrowing (culture)

16. warriors (war, warring)

17. plague

Ancient Greece – List 4.1.1 Passage

The land area of ancient Greece is mountainous, so it was difficult to travel from one area to another by land. However, much of the area was close to the Mediterranean, Ionian, or Aegean Sea. Ancient Greece included both peninsulas and islands, so the sea was an important influence on how the culture developed. There were many fine, deep-water bays that provided natural harbors for fishing boats, trading ships, and large fighting ships that were called triremes. The sea was an important natural resource, providing necessary food, since most of the land had thin, poor soil that could grow only a few crops. The sea also influenced the climate, bringing cool air in the hot summers and warm air during the winters.

An early kingdom on the island of Crete was called the Minoan civilization. Legends and myths were told about this culture, but no one knew if there was any truth in the stories. In recent years archeologists have found the remains of Minoan palaces, some with beautiful paintings on the walls. They have also found clay tablets covered with Minoan writing, but they do not yet know how to read it! Minoan merchants traded with people from another early culture, the Mycenaeans. The Mycenaeans learned customs and ideas from the Minoans. This was called cultural borrowing. Eventually, the Mycenaeans were attacked by warriors from lands to the North or by invaders from the sea and their culture began to weaken. It is also possible that plagues or disagreements among themselves led to the weakening of the Mycenaean civilization.

Vocabulary List 4.1.2 – Ancient Greece

1. polis (Minneapolis, acropolis)

2. acropolis (polis, Minneapolis)

3. agora/marketplace

4. tyrant (tyranny)

5. aristocracy (aristocrat, aristocratic)

6. assembly (assemble (d, s, ing))

7. Spartans (Sparta, spartan)

8. oligarchy (monarchy)

9. Athens

10. democracy (democratic)

11. majority rule (major)

12. leagues

13. epics

14. tragedy (tragic)

15. comedy (comic)

List 4.1.2 Passage – Ancient Greece

Around 800 B.C. the people of Greece started building small towns that grew into cities. A city and the nearby towns and farms was called a polis, or city-state. Many cities built a strong fort, called an acropolis, on a high hill. The acropolis often became a center of religion as well as a safe place. Another important part of the city was the agora or marketplace, where people met to buy and sell goods and to discuss the news of the day.

In the early years of city-states, a king or tyrant ruled each city-state alone. Over time, city-states developed new ways of governing. In some city-states, powerful members of the aristocracy also took part in the government by meeting in an assembly to make laws. One famous city-state, Sparta, became well known for their strong fighting power. Spartan boys and girls received training to develop their physical strength and skills. They were taught to obey leaders without question. Most of the power in Sparta was held by the 30-member senate, and 5 chosen ephors who handled the daily governing. These small groups formed an oligarchy since they held most of the power.

Athens was a less military city-state and citizens were encouraged to participate in government voting. This was an early form of democracy in which decisions were made by majority rule. This became the model for democracy here in the United States today.

In the later years of city-states, they began to join together into leagues to protect themselves against enemies. Athens and Sparta eventually became the leaders of enemy leagues and were at war for many years,

The ancient Greeks wrote famous stories, poems and plays. Homer wrote long story-poems called epics about the Mycenaean civilization. Sophocles wrote serious plays called tragedies and Aristophanes wrote funny plays called comedies that are still read and performed today.

4.2.1 Europe – Ancient Rome

1. arable

2. extinct (extinction)

3. volcano (volcanic)

4. forum

5. Italian Peninsula

6. Balkan Peninsula

7. monarchy (monarch)

8. republic (republican)

9. dictator/dictatorship (dictate (d, s, ing), dictation)

10. consuls (consult (d, s, ing), consultation)

11. senate (senator)

12. patricians (patriarch, patriot)

13. plebians

14. tribunes (tribunal)

15. veto (ed, es, ing)

List 4.2.1 Passage – Ancient Rome

The Roman Empire began in the Italian Peninsula, the location of present-day Italy. This peninsula had more arable land than the Balkan Peninsula, so farming was important in this area. One reason the land was good for farming was that the peninsula had a number of volcanoes, which made the soil rich with volcanic ash. Most of these volcanoes have been extinct for thousands of years.

Rome was built on seven hills near the Tiber River. A forum, where people met to trade goods and ideas, was located on the level ground near the river. Early Rome had one ruler, and was governed as a monarchy. Starting about 600 B.C., the Etruscans from the northern part of the peninsula took control. By about 500 B.C. the Romans rebelled, and ended the Etruscan monarchy. Powerful Romans created a new form of government, with elected leaders. This was called a republic. Each year, the assembly of Roman citizens elected two consuls as leaders. These leaders were advised by an elected group, called the senate. In an emergency, the Romans could also choose a dictator, who had complete power to make decisions for up to six months.

The powerful people of Rome, called patricians, were descendents of Rome’s earliest settlers. They controlled the senate and considered themselves to be the most important people. Other Roman citizens were the plebians. The plebians wanted to share power, and by 494 B.C., they rebelled and elected their own leaders, called tribunes. The patricians agreed to let the tribunes attend meetings of the senate. They were given the power to vet, or refuse, to pass laws they did not like.

Words like republic and senate are still used today in the United States. The Roman form of government was an early model for our present-day democratic form of government.

Vocabulary List 4.2.2 – Ancient Rome

1. society (social)

2. conquest (conquer (ed, s, ing), conqueror)

3. enslaved (slave, slavery)

4. census (consensus, consent)

5. legion (legionnaire)

6. basilica

7. gladiator

8. aqueduct (aquatic)

9. canals

10. civil war (civilian, civilize, civilization)

11. Christianity (Christian)

12. persecute ((d, s, ing), persecution)

13. martyrs (martyred)

14. barbarians (barbarous)

15. invaded (invade (s, ing), invasion, invasive, evade)

16. vandals (vandalize, vandalism)

List 4.2.2 Passage – Ancient Rome

As the years went by, the government of Rome changed. In 44 B.C., Julius Caesar became dictator for life. After his death, the struggle for power in Rome caused a civil war, and by 27 B.C., Augustus was the first emperor of Rome. The government was no longer a republic, since the people were not represented by officials they voted for.

As Roman society developed, the land area the Romans controlled increased. The period of Roman conquest began about 500 B.C. The Roman army, which was organized into legions of up to 6000 men, became increasingly powerful. Roman conquest included fighting many wars to defend Roman land, and also attacking surrounding areas such as Carthage and Greece. Each time the Romans won, the land area they controlled grew larger. Roman legions enforced Roman law throughout the empire. They enslaved many of the conquered people and forced the slaves to build buildings and roads for the empire. Large, marble government buildings were called basilicas. Arenas were built for entertainment and battles between gladiators, slaves and prisoners, who were forced to fight, were popular entertainment. Slaves also built aqueducts, which were systems of bridges and canals used to carry water to cities.

The Romans believed in many gods. As they conquered new lands and people, they included the gods and beliefs of these people into their own religious beliefs. They felt that is was important that everyone show respect for their gods so that the empire would have success and prosperity. In the first century, followers of a religious teacher called Jesus Christ, grew into a new religion called Christianity. Christians disobeyed the Roman emperor by refusing to worship Roman gods or the emperor himself. Because of this refusal, they were persecuted and many Christian martyrs were killed at the order of the emperor.

As time went on, the Roman Empire weakened because of problems within the empire and because of attacks from surrounding areas. The empire had become so large that it was hard to govern it. The people were forced to pay large taxes. There were corrupt and weak leaders, including the emperors, and people lost respect for the government. People from the North, called barbarians, invaded and captured Roman land. The Vandals were a Germanic tribe of people who spread into what is now southwest Spain and Northern Africa, and invaded Rome in A. D. 455. The Eastern part of the Roman Empire still existed, but the Western part of the Roman Empire had fallen.

5. THE AMERICAS

1. continent (continental, continue)

2. nomads (nomadic)

3. migrated (migrates, (ing), migration, migratory)

4. mammoths (mammoth)

5. land bridge – Beringia

6. settled (settler, settlement)

7. homeland

8. climate

9. landforms

10. narrower (narrow, narrows)

11. tropical zone (tropic)

12. temperate zone (temperature)

13. forests (forested, forester, deforested)

14. plains

15. mountain ranges (mountainous)

16. coasts (coastal, coastline)

17. cordilleras

18. active/extinct volcanoes (volcanic)

List 5 Passage: Early People in the Americas

The continents of North and South America were settled by people much later than the continents to the east. Scholars believe that nomads from the Asian continent migrated across an ancient land bridge called Beringia, that connected the two continents in the past. These nomads may have been hunters following giant mammals that looked similar to modern elephants and that were called mammoths.

The American continents include a wide variety of climates and landforms that influenced how early societies developed. For example, people who settled homelands in the hot, tropical zone developed different kinds of shelter and needed different kinds of clothing than people who settled in the cooler temperate zones. In addition to climate zones, landforms also influenced the way people lived. For example, people ate different kinds of food depending on whether they lived in forests, on plains, in mountain ranges, or on coasts.

The southern part of the North American continent becomes narrower and is called Central America. Much of Central America is in the tropical zone. There are long mountain ranges called cordilleras where there are many active and extinct volcanoes. Central America became the homeland to the early civilizations of the Olmecs, the Mayas, the Aztecs, and the Incas.
5.1 Olmecs and Mayas

1. lost cities
2. traces (trace (d,ing))
3. temple
4. palace
5. carved (carver, (ed, ing))
6. innovations (novel, innovate)
7. elite
8. tumpline
9. plaza
10. ball court
11. cenotes
12. glyphs (hieroglyphics)
List 5.1 Passage: Olmecs and Mayas

The Olmecs lived along the Gulf of Mexico as early as 1500 B.C. Traces of their ceremonial centers and lost cities can still be seen today. Olmec civilization included an elite class of people who held power and ordered the building of large structures such as temples and palaces. The Olmecs carved huge heads from rock. Some of these heads can still be seen today. The Olmecs were creative people who developed many innovations such as mirrors made of polished iron ore and a hieroglyphic writing system. Workers used a tumpline, which is a strap placed over the forehead, to carry heavy loads. Tumplines are still used today in many parts of the world.

The Maya civilization built on ideas developed by the Olmecs. The Mayas developed a system of writing using picture symbols called glyphs. Archaeologists are still working to understand the glyphs. The Mayas also built temples, palaces, pyramids, plazas and ball courts. Each king built a temple to worship the gods, and was later buried in it. Plazas were large paved open-air areas that were places for people to gather. Ball courts were built for a ceremonial ball game that was very popular. In the Yucatan Peninsula, the Mayas built their cities near deep natural wells of water called cenotes. Today, people from all over the world come to see the remains of Olmec and Mayan civilization.

5.2 Aztecs and Incas
1. conquer (conquest)

2. military force

3. causeway

4. chinampas

5. offering to the gods

6. sacrifice

7. conquistador (conquest, conquer)

8. cannons

9. tribute

10. peaks

11. valley

12. plateau

List 5.2 Passage: Astecs and Incas

The Aztecs and the Incas are two examples of civilizations that built great empires in the Americas before the Europeans came. The Aztec people migrated from the north to a valley in central Mexico and built a great city on an island in Lake Texcoco. They built causeways, or land bridges, to connect the island to the mainland. They also built man-made island gardens called chinampas. During the 1400’s Aztec warriors conquered many other people using military force, and built a large empire. The people they conquered had to pay tribute of food, clothing and other goods to the Aztecs. The Aztecs made many offerings to their gods and believed that the gods demanded human sacrifice. In battle, they tried to capture their enemies alive so that they could have slaves or so that they could sacrifice them during religious ceremonies. In the 1500’s Spanish conquistadors used weapons such as cannons to defeat the Aztec ruler. They built a new city over the ruins of the Aztec city. This city later became Mexico City.

The Inca Empire began in a valley between the peaks of the Andes Mountains in the 1200’s. It spread to include a large area on the South American continent from the Pacific Oceans to high plateaus in the Andes Mountains. The Incas also conquered people by military force. They built roads and causeways to connect parts of their empire. In the 1500’s the Spanish conquistadors also defeated the Inca ruler with military force and trickery.

Traces of both Aztec and Inca culture are still seen today in the remains of their roads, buildings and monuments. Traces of these cultures can also be seen in the traditions and language of people living in Mexico and Peru.

