Name: _________________
Period_________________
Mesopotamia Vocabulary
	Vocab Word
Rate each word using the scale below.
	Definition
	Picture
	Sentence
Write a sentence containing the vocab word.

	
Topography
to·pog·ra·phies

Don’t know – Heard it – Know it

	
	
	


	
Fertile Cresent
fur-tl 
Don’t know – Heard it – Know it

	
	
	

	
Silt
Silt

Don’t know – Heard it – Know it

	
	
	


	
Irrigation Canal
ir-i-gey-shuh

Don’t know – Heard it – Know it

	
	
	


	
Flooding
fluhd-ing

Don’t know – Heard it – Know it

	
	
	


	
Tributary
trib-yuh-ter-ee

Don’t know – Heard it – Know it

	
	
	


	
Tigris River
tahy-gris

Don’t know – Heard it – Know it

	
	
	


	

Euphrates River
yoo-frey-teez

Don’t know – Heard it – Know it

	
	
	


	
Hammurabi


Don’t know – Heard it – Know it

	
	
	


	
Sumer
soo-mer

Don’t know – Heard it – Know it

	
	
	


Pre Grouping						Post Grouping


[bookmark: _GoBack]


Egypt Vocabulary
Archeologist: a specialist in archaeology, the scientific study of prehistoric peoples and their cultures by analysis of their artifacts, inscriptions, monuments, etc.
Topography: the arrangement of the natural and artificial physical features of an area
Silt: earthy matter, fine sand, or the like carried by moving or running water and deposited as a sediment.
Desert: a region so arid because of little rainfall that it supports only sparse and widely spaced vegetation or no vegetation at all:
Barren: unproductive; unfruitful
Tributary: a stream that flows to a larger stream or other body of water.
Irrigation: the artificial application of water to land to assist in the production of crops.
Natural Resources: the natural wealth of a country, consisting of land, forests, mineral deposits, water, etc.
Papyrus: a material on which to write, prepared from thin strips of the pith of this plant laid together, soaked, pressed, and dried, used by the ancient Egyptians, Greeks, and Romans
Dehydrate: to deprive (a chemical compound) of water or the elements of water.
Embalm: to treat (a dead body) so as to preserve it, as with chemicals, drugs, or balsams.


Egypt Vocabulary
Archeologist: a specialist in archaeology, the scientific study of prehistoric peoples and their cultures by analysis of their artifacts, inscriptions, monuments, etc.
Topography: the arrangement of the natural and artificial physical features of an area
Silt: earthy matter, fine sand, or the like carried by moving or running water and deposited as a sediment.
Desert: a region so arid because of little rainfall that it supports only sparse and widely spaced vegetation or no vegetation at all:
Barren: unproductive; unfruitful
Tributary: a stream that flows to a larger stream or other body of water.
Irrigation: the artificial application of water to land to assist in the production of crops.
Natural Resources: the natural wealth of a country, consisting of land, forests, mineral deposits, water, etc.
Papyrus: a material on which to write, prepared from thin strips of the pith of this plant laid together, soaked, pressed, and dried, used by the ancient Egyptians, Greeks, and Romans
Dehydrate: to deprive (a chemical compound) of water or the elements of water.
Embalm: to treat (a dead body) so as to preserve it, as with chemicals, drugs, or balsams.


Egypt Vocabulary
Archeologist: a specialist in archaeology, the scientific study of prehistoric peoples and their cultures by analysis of their artifacts, inscriptions, monuments, etc.
Topography: the arrangement of the natural and artificial physical features of an area
Silt: earthy matter, fine sand, or the like carried by moving or running water and deposited as a sediment.
Desert: a region so arid because of little rainfall that it supports only sparse and widely spaced vegetation or no vegetation at all:
Barren: unproductive; unfruitful
Tributary: a stream that flows to a larger stream or other body of water.
Irrigation: the artificial application of water to land to assist in the production of crops.
Natural Resources: the natural wealth of a country, consisting of land, forests, mineral deposits, water, etc.
Papyrus: a material on which to write, prepared from thin strips of the pith of this plant laid together, soaked, pressed, and dried, used by the ancient Egyptians, Greeks, and Romans
Dehydrate: to deprive (a chemical compound) of water or the elements of water.
Embalm: to treat (a dead body) so as to preserve it, as with chemicals, drugs, or balsams.

