	
[image: image1.emf]

	Title
	Where is the Middle East?
	Notes:

	Continents
	North America
South America
Europe

Africa

Asia

Australia
	Notes:

	Regions
	North America

Latin America
North Africa

East Africa

West Africa

South Africa
	Europe

Eurasia

Middle East

South Asia

East Asia

Oceania
	Notes:
Forgive me if I’ve confused this, I forget where we stood on Latin America and Oceania - SL

	Direction

Text
	HINT: Find the Middle East on the map above and click to view the Middle East today.
	Notes:

	
[image: image2.emf]

	Title
	The Middle East today.
	Notes:

	Caption
	As the first center for world trade and birthplace for three of the world’s four largest religions, the Middle East’s complex history shapes many current conflicts surrounding nationalism, religion, and ethnicity.
	Notes:

	Direction Text
	Follow these maps through time and explore 5,000 years of Middle Eastern history.
	Notes: If we show the borders, we might not want to introduce the globe rollover, as it will not have any functionality. However, we should use the globe as a reference point.

	
[image: image3.emf]

	Title
	Table of Contents
	Notes:

	
	
	

	
	
	

	
[image: image4.emf]
Title: The Fertile Crescent

	Main Caption
	Early humans settled in the Fertile Crescent, land with rich soil by the Nile, Euphrates, and Tigris Rivers. People settled near the rivers because the soil was ideal for farming and the rivers provided water for the crops. Humans became so efficient at farming they were able to support many more people who lived in cities all over the Fertile Crescent. These were some of the first cities on Earth.
	Notes:

	Important Rivers
	Label rivers:
Tigris, Euphrates, Nile

	Notes:

No “more” - CT
Put a more on Fertile Crescent label? - SL

	First Cities
	Label cities:
Troy, Memphis, Jerico, Catal Huyuk, Eridu, Uruk, Susa, Ashur

	Notes:
No “more”

	Language & Culture
	Indo-Europeans:

Caucasians:

Hamites:

Semites:
	Notes:
To be used only for creative purposes only; not be placed any where on atlas. -CT

The area outlined is where the first use of metal by man is found. The Middle East saw the first use of tools that would lead mankind to farming and creating cities.

8000 - 3500 BC: The Neolithic Age gave us stone tools, farming, pottery, and brick houses.

	3500 - 2000 BC: The Early Bronze Age produced more efficient metal tools, irrigation, the wheel, and written language.
	Notes: Label area w/Explanatory box.
	

	
[image: image5.emf]
Title: City States

	Main Caption
	As the cities grew, they developed laws, religion, and had rulers. The citizens were able to pursue occupations such as soldiers, craftsmen, priests, and politicians. The soldiers would protect the surrounding farms from raids and surplus food from the farm was distributed to people within the city-state. The Sumerians had some of the largest and most developed city-states in this period.
	Notes:

	Sumerian Culture
	Label: Sumer
More: Sumerian culture would dominate Mesopotamia for a thousand years and greatly influenced the Akkadian, Babylonian, and Assyrian cultures that followed.
	Notes:

	Ethnic Migrations
	Label: Semitic Migrations
More: Akkadians and Amorites were Semitic cultures that migrated to Mesopotamia from the West. Over hundreds of years they changed the ethnic make-up of the area absorbing the Sumerians. This was the basis for the Babylonian and Assyrian empires that would dominate the next millennium.
Label: Indo-European Migrations

More: The Hittites and Hurrians were Indo-European cultures that migrated south and settled in the Middle East. The Hittites settled in Anatolia and the Hurrians settled in the northern part of Mesopotamia. They introduced horses to the region.
	Notes:

Label: First Empire
More: Sumerian city-states rarely sought to control more than the farm land surrounding their

city walls. Sargon I, an Akkadian, took over the city of Kish in 2300 BC. He created a capitol

at Agade and unified southern Mesopotamia under one ruler. From there he began conquering surrounding cultures and created

	the first empire to control all of Mesopotamia.
	Notes:
	

	Other Cultures
	Labels: Aegean, Egypt, Canaan, Assyria, Elam
	Notes:
Go with “Mideast Cultures” instead of other. - CT

Kassites, Gutians (?) - SL

	
[image: image6.emf]
Title: Local Empires

	Main Caption
	City-states located near each other often had similar cultures, languages, and religions. These cities eventually united under one ruler into small local empires. The empires grew larger through warfare and trade. The larger the empires grew the stronger they became as they controlled more land and resources. Assyria was the largest and most technologically advanced empire of this period.
	Notes:

	Local Empires
	Theme for “more” pop-up windows:

Egypt

Israel:

Hittite:
	Notes:

Label local Empires. (I think we should seriously consider leaving off empires that are not considered part of the Middle East. If we need to contextualize them when they do appear in the Middle East (for instance, the Greeks), we can do it then with a more pop-up.)

	Assyrian Empire
	
	Notes: How to label? Conflict with “Assyria”; box with reference to Assyria?)

	Babylonian Empires
	
	Notes:

	First Alphabet
	
	Notes:

	
[image: image7.emf]
Title: Persian Achaemenid Empire

	Main Caption
	As the empires grew larger, they included people from different cultures, with different languages and religions that had to be managed under one central ruler. A strong emperor and army was needed, but a more advanced method of government and trade was also required to rule an entire region of the world. The Persian Achaemenid Empire would only be surpassed by the Romans.
	Notes:

	Cyrus the Great
	
	Notes:

	Fall of Babylon
	
	Notes:

	Darius the Great
	
	Notes:

	Alexander the Great
	
	Notes:

_1145788694.psd

_1145788869.psd

_1145787180.psd

_1145787906.psd

_1145788348.psd

_1145787560.psd

_1145780747.psd

