

GOOD YEAR BOOKS

Sample Pages

Sample pages from this product are provided for evaluation purposes. The entire product is available for purchase at www.socialstudies.com or www.goodyearbooks.com

To browse eBook titles, visit
<http://www.goodyearbooks.com/ebooks.html>

To learn more about eBooks, visit our help page at
<http://www.goodyearbooks.com/ebookshelp.html>

For questions, please e-mail access@goodyearbooks.com

Free E-mail Newsletter—Sign up Today!

To learn about new eBook and print titles, professional development resources, and catalogs in the mail, sign up for our monthly e-mail newsletter at
<http://www.goodyearbooks.com/newsletter/>

For more information:

10200 Jefferson Blvd., Box 802, Culver City, CA 90232
Call: 800-421-4246 • Fax: 800-944-5432 (U.S. and Canada)
Call: 310-839-2436 • Fax: 310-839-2249 (International)

Copyright notice: Copying of the book or its parts for resale is prohibited.

Ancient Mesopotamia/India

Mr. Donn and Maxie's Always Something You Can Use Series

Lin & Don Donn, Writers

Bill Williams, Editor
Dr. Aaron Willis, Project Coordinator
Christina Trejo, Editorial Assistant

 GOOD YEAR BOOKS

10200 Jefferson Blvd., P.O. Box 802
Culver City, CA 90232
www.goodyearbooks.com
access@goodyearbooks.com
(800) 421-4246

©2011 Good Year Books

10200 Jefferson Blvd., P.O. Box 802
Culver City, CA 90232
United States of America

(310) 839-2436
(800) 421-4246

Fax: (800) 944-5432
Fax: (310) 839-2249

[www. goodyearbooks.com](http://www.goodyearbooks.com)
access@goodyearbooks.com

Permission is granted to reproduce individual worksheets for classroom use only.
Printed in the United States of America

ISBN: 978-1-59647-406-2

Product Code: GDY833

Table of Contents

<i>Preface</i>	v
<i>Ancient Mesopotamia Introduction</i>	1
<u>Sections:</u>	
1. Geography of Ancient Mesopotamia	3
• <i>Unlabeled Map of Ancient Mesopotamia</i>	5
• <i>Labeled Map of Ancient Mesopotamia</i>	6
• <i>Unlabeled Map of the Middle East (Present Day)</i>	7
• <i>Labeled Map of the Middle East (Present Day)</i>	8
2. Early Pioneers in Ancient Mesopotamia	9
• <i>Early Pioneers in Ancient Mesopotamia</i>	13
3. Cylinder Seals, Ancient Sumer, and the Royal Tombs of Ur	15
• <i>Ancient Sumer City-States and The Royal Tombs of Ur</i>	17
• <i>Unlabeled Map of Ancient Mesopotamia</i>	19
• <i>Labeled Map of Ancient Mesopotamia</i>	20
4. Cuneiform	21
• <i>Teacher Preparation: Making Cuneiform Tablets</i>	23
• <i>Translation Set</i>	24
• <i>What is Cuneiform?</i>	25
• <i>Cuneiform Translation Sheet of Famous People and Places</i>	27
5. Gilgamesh, the First Superhero	29
• <i>Background: The Epic of Gilgamesh</i>	31
• <i>A Very Abbreviated and Loosely Based Version of—The Epic of Gilgamesh</i> ...	33
6. Daily Life in Ancient Sumer	37
• <i>Daily Life in Ancient Sumer</i>	39
7. Mesopotamian Gods and Goddesses	43
• <i>Ancient Babylonian Creation Story</i>	46
• <i>Magical Myths</i>	48
8. Babylon	49
• <i>The Ancient City of Babylon</i>	50
• <i>Hello, and Welcome to Babylon!</i>	52
9. Hammurabi’s Code	53
• <i>An Abbreviated List of the Code of Hammurabi</i>	56
• <i>Hammurabi Situations to be Judged</i>	59
• <i>Who is Hammurabi?</i>	60

10. The Assyrians	61
• <i>The Assyrians</i>	62
11. Virtual Visit to Mesopotamia	65
• <i>A Virtual Visit to Ancient Mesopotamia</i>	66
12. Shout It Out!: Test Review Game	67
• <i>Shout It Out! Game Play Rotation</i>	70
13. Substitute Lesson: Paraphrasing	71
• <i>Statements to Paraphrase</i>	73
 <i>Ancient India Introduction</i>	 75
<u>Sections:</u>	
1. Geography of Ancient India	77
• <i>Unlabeled Map of Ancient India</i>	79
• <i>Labeled Map of Ancient India</i>	80
• <i>Unlabeled Map of Ancient India and the Present Day</i>	81
• <i>Labeled Map of Ancient India and the Present Day</i>	82
2. The Indus Valley Civilization	83
• <i>The Mysterious Indus Valley Civilization</i>	85
• <i>Today Was My Birthday</i>	88
3. The Aryan Civilization	89
• <i>The Aryan Civilization: Daily Life</i>	92
• <i>A Quick Quiz on the Aryan Civilization</i>	95
4. The Gupta Empire	97
• <i>The Gupta Empire: Daily Life</i>	101
• <i>10 Questions About the Gupta Empire</i>	103
5. Buddhism	105
• <i>Who Was Buddha?</i>	108
6. Hinduism	111
• <i>Comparison: Hinduism and Buddhism</i>	113
• <i>Example Comparison Chart: Hinduism and Buddhism</i>	115
• <i>Ancient Indian Contributions</i>	117
• <i>Tales From Ancient India</i>	118
 List of Activity Ideas for Ancient India	 119

Preface

I am a teacher. With “No Child Left Behind” (NCLB) being the law of the land, and with every teacher required to help raise test scores on standardized tests, we are all looking for ways to improve our teaching. Today there are national Common Core State Standards for teaching as well as various state standards that students are expected to meet. Maybe your state or school district has exit exams students are required to pass. Your circumstances will be different from mine but we all have the same goal in mind. Help our students reach their goals.

The Mr. Donn and Maxie’s Always Something You Can Use series was written in part because when I went looking for help as a new teacher there was nothing there. The lessons you are about to use are ones that I have used in the classroom myself, with input from my colleagues, friends, students, and especially my wife.

I currently teach in an urban school with all its challenges and difficulties. I teach both language arts and social studies. I have been in various levels of secondary school grades 6–12.

Focus: This book, and the rest of the books in the series are for teaching Ancient History. Each book is a separate unit that deals with each of the different ancient civilizations. Each book has within it a complete unit on ancient history. Within each unit there are various types of lessons. Each unit will contain vocabulary lessons, writing lessons, and activity lessons. The variety will hopefully keep all your students involved, entertained, and learning.

In *Classroom Instruction that Works*, Marzano et al list ten research based strategies. The ancient history series uses these ten strategies, as well as other concepts, ideas, and strategies, to build lesson plans and instruction around. For those who are unfamiliar with Marzano et al, here is a quick recap of those strategies.

- Identifying Similarities and Differences
- Summarizing and Note Taking
- Reinforcing Effort and Providing Recognition
- Homework and Practice
- Nonlinguistic Representations
- Cooperative Learning
- Setting Objectives and Providing feedback
- Generating and Testing Hypotheses
- Cues, Questions and Advanced Organizers

These strategies and concepts are imbedded into the lessons. You won't find a place where it says "We will now use the strategy of Cooperative Learning." Instead you will find cooperative learning within the lesson. An example of this is in the Ancient China unit; students are divided into groups, and each group chooses or is assigned one of the dynasties. That group is given an opportunity to research, create a presentation, and then present their product to the class. This project is monitored by the teacher as to progress and deadlines. Their product is then placed in the classroom for all to see, share, and use. This same project includes Marzano's strategies of "Reinforcing effort and providing recognition," "Nonlinguistic Representation," and "Setting Objectives and Providing Feedback."

The Mr. Donn and Maxie Always Something You Can Use series also uses ideas and concepts to help make teaching and learning enjoyable—ideas such as "Word Walls" to help build vocabulary, various writing ideas to stimulate interest in writing, and games, pictures and graphic organizers to increase efficiency and retention.

We worked very hard to bring you the best ideas we could to make history a subject that students would want to learn.

Ancient Mesopotamia

Introduction

Subject: Ancient Mesopotamia (Sumer, Babylonia, Assyria)

Level/Length: This unit was written with sixth graders in mind, but can easily be adapted for grades 5–9. The unit is presented in 12 sections, including the final activity; some sections are mini-units and will take longer than one class period to complete. Lessons are based on a 55-minute class period or they can be adjusted to fit any time frame. As written, time frame needed to complete this unit: 4–5 weeks.

Unit description: This unit covers 5000 years of ancient Mesopotamian history and explores the early civilizations of Sumer, Babylonia, and Assyria, along with inventions, elements of a civilization, the Bronze Age, Hammurabi’s Code, Gilgamesh—the first superhero, Cylinder Seals, cuneiform, the Royal Tombs of Ur, Babylon, gods and goddesses, professions, beliefs, and daily life. It concludes with a review game, based on Knowledge Bowl. Activities are varied and include classifying, abstracting, map work, writing, reading, speaking, researching, interpreting, presenting, and other higher level thinking activities.

Rationale: In view of the latest government guidelines on education with “no child left behind,” this unit was developed to meet standards applicable in most states. Lessons are designed to address various learning styles and can be adapted for *all* students’ abilities.

Setting up the room: With this unit, there is little need to set up much of the room in advance. Travel posters or maps will brighten the room until student work is posted. Throughout the unit, the students will be creating several things to decorate the classroom including a Mesopotamian Mural, Magical Myths, and Cylinder Seals.

Word Wall: We would encourage you to set up a word wall, perhaps with the outline of an ancient tablet with some cuneiform shapes at the top or sides for a design. Place new words as you discover them in the unit on your word wall. Once a week, have the students pick a word, any word, define it, and use it in a sentence. Use the word wall to fill in short periods of time throughout the unit.

Door Into Classroom: A simple step design, zigzagging upward around your door, made of construction paper, would suggest a ziggurat.

Setting up student notebooks: Have your students divide their notebooks divided into six sections with dividers between each section. Label the sections Geography, History & Literature, Daily Life, Religion/Gods, Inventions, and Government. As students receive handouts and returned work, ensure that they place them in the appropriate section. Sometimes with ancient civilizations, the lines between the sections are blurred. We will do our best to separate them.

The Dig: (No-Name Papers): You might wish to dedicate part of one bulletin board to *The Dig*. The students add art to *The Dig*, which changes now and then, and help to post no-name papers as needed. All unclaimed no-name work is posted until the end of each unit. As students spot their work, it can be turned in at any time. As the closing act of any unit, the students in each class walk by, single file, and pay their respects. If any “no-names” are left by the end of the unit, they’re “buried.” It doesn’t matter if no-names are posted for the whole unit or for a single day—points off are the same. The work was attempted; it just wasn’t claimed. *The Dig* is also a great place to post handouts for students who missed a class to pick up the materials they need to catch up.

Section One:

Geography of Ancient Mesopotamia

Time frame: 2 class periods (55 minutes each)

1. Natural Barriers
2. Geography of Mesopotamia

Understand and use an atlas

Preparation:

- Daily Question. Use overhead projector or write question on the chalkboard.
- World Atlas
- Overheads: three, one each of the reproducibles listed below (maps)
- Reproducibles: three maps of the same geographical area
 - Outline Map of the Middle East (no labels)*
 - Map of Ancient Mesopotamia (labeled)*
 - Map of the Middle East Today (labeled)*

Daily Questions:

Day One: What is a natural boundary?

Day Two: What is geography?

Open Class: Ask: Have you ever gone for a hike or a walk?

Activity: Class Discussion, Natural Barriers

(Brief class discussion after each question.)

Ask:

- If a river ran across the path you were on and there was no bridge, what would you do? What if it was a really big, deep, fast moving river?
- Have you ever been in the desert?
- What is something you must bring with you in the desert?
- How does a person get across the desert?
- How about mountain climbing?
- How do you cross a mountain range?
- If you have an opponent who doesn't want you to cross the river, desert or mountain could they make it even more difficult for you?

Say: Rivers, deserts, mountains, and seas are called natural barriers. (Put “natural barriers” on your word wall.)

Hand out atlas or maps or have students turn to the appropriate page in their textbook.

They can work alone or in pairs.

Say: Use your atlas to find the natural barriers that surround the U.S.A.

Allow students time to do so. They should come up with at least the Atlantic and Pacific Oceans, the Gulf of Mexico, and the Great Lakes.

Activity: Mapping Mesopotamia

(Teacher Note: The Fertile Crescent runs from the Taurus Mountains in the north to the Arabian Desert in the south, and from the Eastern Mediterranean to the Zagros Mountains. Ancient Mesopotamia is in the Fertile Crescent. But the Crescent is bigger than ancient Mesopotamia. Today, the Crescent includes such countries as Syria, Lebanon, Cyprus, Jordan, Palestine, Iraq, Kuwait, as well as the Sinai Peninsula, and northern Mesopotamia. We don't go into much detail with this, but you might choose to do so.)

Materials needed:

- Atlas or maps of Iraq/Mesopotamia
- 2 blank maps of the Middle East

Once you have the natural barriers around the USA listed, have the students turn to the appropriate page in the atlas (Iraq or Mesopotamia) and have them list the natural barriers around Iraq or Mesopotamia. They should come up with the Zagros Mountains, the Taurus Mountains in the north, the Syrian and/or Arabian Desert, the Red Sea, the Mediterranean Sea and the Persian Gulf.

Hand out two blank maps of the Middle East. On the first map, have students find and label: the Tigris and Euphrates Rivers, the Persian Gulf, the Mediterranean Sea, the Zagros Mountains, and the Syrian Desert. Have them create a map key and color in their maps.

On the second map have them outline, label, and color in Iraq, Iran, Turkey, Kuwait, Saudi Arabia, Red Sea, Mediterranean Sea and Persian Gulf. Have them compare the map of Mesopotamia to the modern countries. (They will discover that ancient Mesopotamia was mostly in the same area as modern day Iraq.)

Close activity: Say: Ancient Mesopotamia covered an area that was about 300 miles long and about 150 miles wide. The cities in ancient Mesopotamia were built between the Tigris and Euphrates Rivers. These rivers flow into the Persian Gulf. The word Mesopotamia actually means (in Greek) “the land between the rivers.”

The “land between the rivers” has seasons that vary from cool to hot. Temperatures can rise over 110 degrees Fahrenheit. There is very little rainfall; storms do blow in from the Persian Gulf, which cools things off. The area does have slight seasons; it can get quite cool at certain times of the year, and the desert cools off at night.

Close Class: You might think it would be an awful place to live. But actually, it was great. We'll find out why the next time we meet.

Name:
Date:
Class:
Period:

Ancient Mesopotamia

Find and label:

- City of Ur
- City of Uruk
- City of Babylon
- Tigris River
- Euphrates River
- Syrian Desert
- Arabian Desert
- Taurus Mountains
- Zagros Mountains
- Persian Gulf

Present Day

