Create Your Own Sumerian City-State

Well, hello! This is your Mesopotamia City Designing Supervisor. I have invited you all here to do one thing and that is to DESIGN A SUMERIAN CITY-STATE (a city and the countryside around it). You know, it is 3,500 B.C. and I think it is about time we all find a location to settle down and build ourselves a little community. I am tired of hunting and gathering and living a nomadic life style. There has to be a more efficient and prosperous way to live our lives. One thing though, I need your help!

Your plan must include a very detailed description with visuals of the following: geography/agriculture, occupations, architect, religion, artisan and government. Your presentation should be realistic as you are creating your own city… be creative but “real.” Remember, you are “selling” the idea to the supervisor of city designing. Below are ideas to consider as you plan your city-state. This project is worth 50 points and is a summative assessment grade. Meaning, show me what you’ve learned through this unit!
· FARMER: GEOGRAPHY and AGRICULTURE- [image: image1.png]

 [image: image2.png]L

What is the environment like? What will the weather/climate be like? Can plants and animals survive there? What water sources surround you? Why have you chosen this area over another? What is the agriculture like? Is there plenty of food? Do you have an extra amount (surplus) of anything? How could that be beneficial to you as a city? Do you have plenty of water? Where do you get your water? What technologies do you have to get water to your crops and harvest them? Does the geography and location affect you as a farmer in any way? How and why?
· ARCHITECT: Sketch a design of the layout of your city state. What buildings will you have? Where is the religious center? The upper classes live where? Lower classes live where? Streets? Please make a mini model of your city state or draw a map of your city state as part of your presentation grade. Make sure important buildings or sections of the city are labeled.
· PRIEST: RELIGION-

What is your city state’s religion (monotheism or polytheism)? Do you have a religious temple or city center? What does it look like? What is it’s purpose? Is it a ziggurat or pyramid or cathedral or something else? What god/s are worshiped? What is the priest or religious leader’s role in the city state? What does your city state believe the role of the god/s is? What do your citizens think will happen if the gods are angry? If the god/s are happy? How do citizens anger the god/s? Make them happy?
· HUMAN RESOURCES SPECIALIST: JOBS AVAILABLE- [image: image4.png]

What occupations will your city-state offer? Will there be a wide variety of occupations? Now that we will not be nomads, what other career choices might we have? Will women and men have the same choices? Does location of your city-state affect what jobs would be available? What are some of the inventions or products your city-state uses? Why? Draw the social class system. Which jobs are considered the “upper class”, “middle class”, “lower class” and why? Are their slaves in this ancient society? How would someone become a slave?
· ARTISAN/SCRIBE: Describe what crafts you make. What resources did you use to make and decorate them? What items might someone trade for them? Who in the city state would use these crafts and for what purposes? How much might the items be worth? What is your writing system (pictographs, symbols, characters, sounds)? What do you write on and what tools do you use to write with?
· KING: GOVERNMENT- [image: image5.png]e

 Who will rule the city-state? Are there taxes and for what purpose? How will you protect your city-state from invaders? What are 10 of your laws and punishments? What is your city state’s flag? How does your city state get along with other city state’s (does it trade or go to war)? Etc. Be sure to write out (in powerpoint form or on a poster) your laws and punishments. Sketch and color your flag.
Gathering information:
1. Now that you know the task, your role, and how I will be evaluating you, you are ready to research. Use your book, notes, and the internet to help you.
2. As a group, decide on a city state name and a location for your city state. What physical features will be near your city state (rivers, oceans, mountains, etc.) As a group, draw a map of where your city state is in relation to physical features. (10 pts.)
3. Individually, be sure to take notes as you do your research for your job role, write down the sources (titles, websites etc.) so you can go back to them.
4. Your group presentation should include a map of your city (see geography section) with major landmarks (rivers, religious monuments, farms, etc.). Your map should also include the name of the citystate, a key and any other important information about your city such as a national flag or anthem.
5. Individually, you are responsible for YOUR job role. Research info related to your job role. Include answers to the questions about your job role in either a powerpoint, prezi, poster, or other means of presentation. Include several pictures as well. You may also make a mini model of your citystate or something as it relates to your job role. Make sure to cite your sources.

Name: _____________________________________ Class Period: ______________ Mesopotamia city state Project

Presentation Grading:

A:

Presentations use a variety of sources (3+). Info is organized and easy to follow. Job role is fully developed (all questions answered thoroughly). Presentation includes lots of pictures. There are very few grammar and spelling errors. Slides/Poster/ Content shows high effort and thought.
B:

Presentation uses 2 sources, is fairly organized and easy to understand, job role is mostly developed (most questions fully explained). Presentation includes several pictures (at least 1 per slide). There are a few grammar/spelling mistakes but content is understood. Slides/Poster/ Content shows effort and thought.
C:

Presentation uses 1 source. Some information is hard to follow and not well organized. Job role is partly developed (half of questions answered) but more information should have been provided. Presentation includes a few pictures. There are several grammar/spelling mistakes but content is understood. Slides/poster/Content shows some effort/thought.
D:

Presentation uses no sources. Information is hard to follow and lacks organization. Job role is barely developed in which audience doesn’t understand. Presentation has few or zero pictures. There are tons of grammar/spelling errors leaving the reader confused. Slides/poster/content shows very little effort/thought.
F:

Presentation uses no sources. There is very little information given. Job role is incomplete and lacking a lot of information. Presentation has few or zero pictures. There are tons of grammar/spelling errors leaving reader confused. Slides/poster/content shows almost no effort or thought.
