Mesopotamia Stations

Station 1:

You Be the Judge

http://www.phillipmartin.info/hammurabi/hammurabi_teacherpage.htm
Students decide upon the same situations faced by Hammurabi of ancient Mesopotamia when he established his laws. Then, write a letter to the editor of the Babylonian Times newspaper stating their opinion of his decrees.

Station 2:

Maps – Using the Map transparencies (Maps created from http://www.mesopotamia.co.uk/geography/explore/exp_set.html – assemble the maps. What information can these maps tell you? Create and answer 10 different questions about the maps. Record your questions and their answers in your notebook. Teacher would have to check for high quality questions
Station 3

Computer Station

Time - http://www.mesopotamia.co.uk/menu.html

Timeline

Station 4 Wheel of Fortune
Inventions

· Writing

· Wheel

· Chariot

· Sailboats

ziggurats

Station 5

Compare and Contrast

Ziggurats and Pyramids

Station 1

Hammurabi's Code

[image: image1.png]

Directions:

Hammurabi of ancient Mesopotamia established laws called Hammurabi's Code that contained 282 laws. If you were Hammurabi what would you have decided to do about each of these situations? Number your paper from 1 – 8 and write your decisions about each of the situations..
	1. What should be done to the carpenter who builds a house that falls and kills the owner?
	2. What should be done about a wife who ignores her duties and belittles her husband?

	3. What should be done when a "sister of god" (or nun) enters the wine shop for a drink?
	4. What should be done if a son is adopted and then the birth-parents want him back?

	5. What happens if a man is unable to pay his debts?
	6. What should happen to a boy who slaps his father?

	7. What happens to the wine seller who fails to arrest bad characters gathered at her shop?
	8. How is the truth determined when one man brings an accusation against another?

When you are done – reveal the actual decisions in the sealed envelope to be collected from your teacher. How do you feel about these decisions? Were they fair? Write a letter on your AlphaSmart to the editor of the Babylonian Times newspaper expressing your opinion of the codes and the reason(s) why you feel this way.
Station 2
Where in the World is Mesopotamia?

Maps – Using the Map transparencies – assemble the maps. What information can these maps tell you? Create and answer 10 different questions about the maps. Record your questions and their answers in your notebook.
Here's a few to help you get started:

1. What modern day countries are where Ancient Mesopotamia used to be?
2. Where would the most fertile areas be located?

3. Where would be the best place to build your cities for your farming communities using the maps?
Station 3
When Did It Happen?
Time - http://www.mesopotamia.co.uk/menu.html

Using the web site above, your textbook and the other resources provided create a Timeline using Timeliner that shows when important events occurred in Mesopotamia. There should be at least 12 important events included on the timeline

Include:

· Cuneiform

· Assyrians, Babyolonians, and the Sumerians

Station 4 – Wheel of Fortune

Directions:

Divide the wheel into six equal parts. Mesopotamia is credited with many inventions that have changed our way of life. Using your textbook and the resources located on the table identify six major inventions and write a fact about it on your wheel.

Locate a second wheel, place it on top of the first wheel and place a brad through the center. See the example in the folder. Write your name on the back of the bottom wheel.

Station 5

Ziggurats or Pyramids – Which were better?

Directions:

Using the materials found at this station and your textbook Compare and Contrast the Ziggurats and the Pyramids. Place as many possible items on the chart.

Pyramids

Ziggurats

