Ancient Civilizations Comparison Chart
	
	Ancient Mesopotamia
	Ancient
Egypt
	Ancient
Israel
	Ancient China
	Ancient
India

	Geography
· Landscape
· Water
	1. Tigris River
2. Euphrates River
3. River Valley
4. Persian Gulf
5. Flooding
	1. Nile River
2. River Valley
3. Sahara Desert
4. Cataracts
5. Red Sea
6. Nile Delta
7. Flooding
	1. Syrian Desert
2. Dead Sea
3. Jordan River
4. Mediterranean Sea
5. Mount Sinai
	1. Haung He River
2. Chang Jiang River
3. South China Sea
4. Himalaya Mt.
5. Plateau of Tibet
6. Taklimakan Desert
7. Gobi Desert
China is surrounded by mountain ranges and large bodies of water.
	1. Indus River
2. Ganges River
3. Himalaya Mt.
4. Deccan Plateau
5. Subcontinent
6. Arabian Sea
7. Bay of Bengal
8. Indian Ocean

	Cities
	1. Babylon
2. Ur
3. Nineveh
	1. Giza
2. Memphis
3. Thebes
	1. Jerusalem
2. Canaan
3. Jericho
	1. Anyang
2. Luoyang

	1. Harappa
2. Mohenjio-Daro

	Leaders
	1. Sargon
2. Hammurabi
3. Nebuchadnezzar
	1. Narmer / Menus
2. Hatshepsut
3. Ramses II
4. Tutankhamen
	1. Abraham
2. Moses
3. David
4. Solomon
	1. Confucius
2. Laozi
3. Hanfeizi
4. Qin Shihuangdi
	1. Siddhartha Gautama
2. Chandragupta Maurya
3. Emperor Asoka

	Laws or
Moral Codes
	Hammurabi’s Code of Law
	Pharaoh’s word is law
	Rule of Law / Ten Commandments
	Confucius’s Golden Rule
Legalism
	Buddha’s Eightfold Path

	Government
	1. Ruled by priests.
2. Later, kings ruled the people; they believed kings had divine approval.
Empires: First kings were priests than warriors.
Empires
· Akkadians
· Babylonians
· Assyrians
· Chaldeans
	Theocracy
Pharaoh was a ruler-priest and a god. He owned everything.
Dynasties broken up into 3 time frames.
Three Kingdoms:
1. Old Kingdom
2. Middle Kingdom
3. New Kingdom

	1. Early Israelites were led by judges.
2. Later, they were led by kings and prophets.

· King Saul
· King David
· King Solomon

	1. A king or emperor ruled the country.
2. Aristocrats ran the provinces.
3. Dynasties
· Shang
· Zhou
· Qin
· Han

	1. The warrior class ran the government, usually ruled by a king.
2. Small kingdoms were forced to unit when foreigners invaded.
3. Dynasties
· Mauryan Dynasty
· Emperor Asoka
· Gupta Empire

	
	Ancient Mesopotamia
	Ancient
Egypt
	Ancient
Israel
	Ancient China
	Ancient
India

	Social Class
	1. Upper class
· Kings
· Priests
· Government officials
2. Middle Class
· Artisans
· Merchants
· Farmers
· Fishermen
3. Lower class
· Slaves
	1. Pharaoh
2. Priests & nobles
3. Traders, artisans, shopkeepers & scribes
4. Farmers & herders
5. Unskilled workers
6. Slaves
	No real social class but judges and prophets were most respected.

Women did not have as many rights as men.
	1. Upper class
· Landowning aristocrats
2. Middle class
· Peasant Farmers
3. Lower class
· Merchants

	Caste System
1. Brahmins – Priests
2. Kshatriyas - Rulers & warriors
3. Vaisyas – Common people
4. Sudras – Unskilled laborers, servants

Not fit for the system
5. Untouchables – collecting trash, skinning animals, or handling dead bodies.

	Religion
	Polytheism
(Many gods)
Marduk (king of the gods)
Ishtar (love)
Adad (storm god)
	Polytheism
(Many gods)
Re – Sun god
Osiris - Afterlife
	Judaism
Monotheism
(One God)
	Worship of Ancestors
Polytheism
Confucianism
Daoism
Buddhism
(not god centered)
	Hinduism
(Many forms of Brahman)
Buddhism
(not god centered)

	Writing System
	Cuneiform

	Hieroglyphics
	Hebrew
	Pictographs – word pictures
Calligraphy
	Sanskrit

	Literature
	Epic of Gilgamesh
Hammurabi’s Code of Law
	Egyptian Book of the Dead
	Torah & Hebrew Bible
(Old Testament)
Dead Sea Scrolls
	Analects (Confucius)
Dao De Ching (Lao-tzu)
	1. Upanishads
2. Vedas of India
3. Epic of Mahabharata
4. Epic of Ramayana

	Buildings
	1. Ziggurat
2. Hanging Garden of Babylon
	1. Pyramids
2. Sphinx
3. Temples

	1. Holy Temple
2. Synagogue
	1. Great Wall of China
2. Qin’s Terra-cotta Army
	1. Stupa
2. Mandir

	
	Ancient Mesopotamia
	Ancient Egypt
	Ancient Israel
	Ancient China
	Ancient India

	Accomplishments
	1. Number system based on 60
2. 12 – Month Calendar
3. Wagon Wheel
4. Sailboat
5. Plow
6. Irrigation System
	1. 365 – Day Calendar
2. Number system based on 10
3. Medicine
4. Papyrus Paper
5. Machines to move water to crops
6. Irrigation System
	1. Spread the idea of one God.
2. Started Judaism
3. Wrote the Hebrew Bible (Old Testament)
4. Influenced Christianity and Islam
5. Passed on the ideas of justice, fairness and compassion in society and government.
		Abacus
Acupuncture
Cannon
Cast iron
Clock
Coins
Compass
Decimal System
 Fireworks
Gunpowder
	Ink
Kite
Martial Arts
Matches
Paper
Paper money
Porcelain
Printing
Silk
Tea
 Umbrella
Wheelbarrow

	1. Developed 2 major religions (Hinduism & Buddhism)
2. Concept of zero
3. Symbols for numbers 1-9
4. Algorithms
5. Astronomy – The earth revolved around the sun.
6. Gold coins
7. Metal mirrors
8. Plastic surgery
9. Chess

	Vocabulary
	Artisan
Astronomer
Caravan
City-state
Civilizations
Cuneiform
Empire
Irrigation
Polytheism
Province
Scribe
Ziggurat

	Artisan
Delta
Deity
Dynasty
Embalming
Hieroglyphics
Irrigation
Mummy
Obelisk
Papyrus
Polytheism Pyramid
Pharaoh
Savanna
Scribe
Social Class
Sphinx
Theocracy
Tribute
	Alphabet
Covenant
Empire
Exile
Messiah
Monotheism
Prophet
Proverb
Rabbi
Sabbath
Synagogue
Torah
Tribe
	Acupuncture
Aristocrat
Bureaucracy
Calligraphy
Confucianism
Dao
Daoism
Dynasty
Filial Piety
Ideography
Legalism
Mandate of Heaven
Pictograph
Social Class
Terra-cotta
Trade Routes
		Brahman
Brahmins
Caste
Dharma
Dynasty
Ganesh
Guru
Karma
Krishna
Monsoon
Nirvana

	Pilgrimage
Pilgrims
Raja
Reincarnation
Sanskrit
Shiva
Stupa
Subcontinent
Theocracy
Vishnu

	Geography Mapping
	Geography Landforms
	History
	Early Humans
	Civilizations

	Absolute location
Cardinal directions
Cartographer
Compass rose
Coordinates
Equator
Globe
Hemispheres
Latitude
Map Legend
Longitude
Map Key
Political map
Physical map
Prime Meridian
Scale

	Bay
Canyon
Cliff
Continent
Delta
Gulf
Island
Lake
Mountains
Mountain range
Ocean
Peninsula
Plain
Plateau
Relief
River
Sea
Valley
Volcano
	Historian
Archaeologist
Artifact
Fossils
Anthropologist
Technology
Primary source
Secondary source
Timeline
B.C. “before Christ”
A.D. “anno domini”
(in the year of our Lord)
B.C.E. “before common ere”
C.E. “common era”

	Paleolithic
Neolithic
Nomads
Hunter- gathers
Otzi the Iceman
Domestication
Farming revolution
Adapt
Specialization

	Complex societies
Art
Cities
Class divisions
Organized governments
Religion
Writing systems

Vocabulary Study Habits

1. Work on your vocabulary everyday and your vocabulary knowledge will grow.
2. Vocabulary increases through contact with written word. Make a reading a habit you perform daily for a minimum of 15 minutes or more.
3. Learn to use context clues. Context clues are the words around a new word that give clues to what the new word means.
4. If you don't know a word from reading it in context, look it up in the dictionary. It takes only a few seconds.
5. Don't Cram! Don’t memorize too many words too quickly. Try memorizing three or four words, and see if you know them. Then add a couple more and test yourself to see how much you’ve learned so far.
