1

[bookmark: _GoBack]RIVER VALLEYS
[image:]

PYRAMIDS

HIEROGLYPHICS

COMPLEX RELIGION

365-DAY CALENDAR

FARMING ALONG THE NILE

COMPLEX RELIGION

The Egyptians were polytheistic. They believed that different gods controlled different parts of nature. The chief god was the sun god, known as Amon-Re.

365-DAY CALENDAR

Egyptian priests produced a calendar with a 365-day year. They did this using their knowledge of the stars and the planets.

FARMING ALONG THE NILE
The Nile River flooded each year providing rich soil or silt for farming.

PYRAMIDS

These were used to bury pharaohs (rulers) in. Pyramids of tombs were filled with food, clothing, and jewels that rulers would need in the afterlife.

HIEROGLYPHICS
This form of writing used pictures and symbols. Hieroglyphics and paintings on walls tell us about the lives and the beliefs of the ancient Egyptians.

WHAT WERE FIVE ACHIEVEMENTS OF THE EGYPTIANS?

COMPLEX RELIGION

The Egyptians were

 ________________. They believed that different gods controlled different parts of nature. The chief god was the sun god, known as Amon-Re.

365-DAY CALENDAR

Egyptian priests produced a calendar with a 365-day year. They did this using their knowledge of the

_____________ and the planets.

FARMING ALONG THE NILE
The Nile River flooded each year providing rich
soil or__________ for farming.

PYRAMIDS

These were used to bury
_____________(rulers) in. Pyramids of tombs were filled with food, clothing, and jewels that rulers would need in the afterlife.

HIEROGLYPHICS
This form of
__________________ used pictures and symbols. Hieroglyphics and paintings on walls tell us about the lives and the beliefs of the ancient Egyptians.

WHAT WERE FIVE ACHIEVEMENTS OF THE EGYPTIANS?

COMPLEX RELIGION

365-DAY CALENDAR

FARMING ALONG THE NILE

PYRAMIDS

WHAT WERE FIVE ACHIEVEMENTS OF THE EGYPTIANS?

HIEROGLYPHICS

COMPLEX RELIGION

MATH

FARMING ALONG THE TIGRIS AND EUPHRATES

ZIGGURATS

CUNEIFORM

COMPLEX RELIGION

The Sumerians were polytheistic. They believed that the gods controlled different parts of nature. Floods and disasters resulted from angering the gods.

MATH

The Sumerians had a number system based on 60. Because of the Sumerians people today use the 60-second minute, the 60- minute hour, and the 360° circle.

FARMING ALONG THE TIGRIS AND EUPHRATES
These two rivers make up a large part of the Fertile Crescent, an arc-shaped region of fertile land used for farming.

ZIGGURATS

This was the chief building in each city-state. It was a huge step pyramid which was used by the priests to rule from.

CUNEIFORM
The Sumerians used a stylus, or sharpened reed, to cut wedge-shaped symbols into wet clay.
Laws, prayers, treaties, and medical knowledge were all recoded on cuneiform tablets.
WHAT WERE FIVE ACHIEVEMENTS OF THE SUMERIANS?

COMPLEX RELIGION

The Sumerians were

 ________________. They believed that the gods controlled different parts of nature. Floods and disasters resulted from angering the gods.

MATH

The Sumerians had a number system based on

__________. Because of the Sumerians people today use the 60-second minute, the 60- minute hour, and the 360° circle.

FARMING ALONG THE TIGRIS AND EUPHRATES
These two rivers make up a large part of the
___________________, an arc-shaped region of fertile land used for farming.

ZIGGURATS

This was the chief building in each city-state. It was a huge step
 __________________ which was used by the priests to rule from.

CUNEIFORM
The Sumerians used a stylus, or sharpened reed, to cut wedge-shaped symbols into

 _________________.
Laws, prayers, treaties, and medical knowledge were all recoded on cuneiform tablets.
WHAT WERE FIVE ACHIEVEMENTS OF THE SUMERIANS?

FARMING ALONG THE TIGRIS AND EUPHRATES

COMPLEX RELIGION

MATH

ZIGGURATS

CUNEIFORM

WHAT WERE FIVE ACHIEVEMENTS OF THE SUMERIANS?

PLANNED CITIES

COMPLEX RELIGION

SANSKRIT

TRADE

FARMING

COMPLEX RELIGION

The people of the Indus worshipped many gods. Some of their beliefs became the basis for the Indian religion of Hinduism.

SANSKRIT

The written language of Sanskrit was used in the Indus River Valley. Many of their religious traditions were recorded in this language.

TRADE

Merchants of the Indus Valley traded with peoples as far away as the Middle East. The exchange of goods and ideas is known as cultural diffusion.

FARMING

Most people in the Indus were farmers. It is believed that Indus valley farmers were the first people to grow cotton and domesticate chickens.

PLANNED CITIES

City streets were built in checkerboard patterns. A walled fortress protected the city. Cities had bathing facilities and sewer systems.

WHAT WERE FIVE ACHIEVEMENTS OF THE INDUS?
COMPLEX RELIGION

The people of the Indus worshipped many gods. Some of their beliefs became the basis for the Indian religion of

____________________.

SANSKRIT

The written language of

 was used in the Indus River Valley. Many of their religious traditions were recorded in this language.

FARMING

Most people in the Indus were farmers. It is believed that Indus valley farmers were the first people to grow

 ____________ and

domesticate __________.

TRADE

Merchants of the Indus Valley traded with peoples as far away as the Middle East. The exchange of goods and ideas is known as

____________________.

PLANNED CITIES

City streets were built in

 ____________________ patterns. A walled fortress protected the city. Cities had bathing facilities and sewer systems.

WHAT WERE FIVE ACHIEVEMENTS OF THE INDUS?
SANSKRIT

TRADE

FARMING

PLANNED CITIES

COMPLEX RELIGION

WHAT WERE FIVE ACHIEVEMENTS OF THE INDUS?
CRAFTS

FARMING

WRITING

COMPLEX RELIGION

GOVERNMENT

WHAT WERE FIVE ACHIEVEMENTS OF THE HUANG HE?
CRAFTS

Silk making, pottery, and bronze making were all crafts developed in China used to create goods that were valued by foreigners.

FARMING

The Chinese farmed along the Huang He River which was rich in loess, a fertile yellow soil.

WRITING

Pictographs were used by the Chinese to show objects (trees, animals) and ideographs were used to show ideas (joy, justice). Questions would be asked to priests who used oracle bones to predict the future and speak to dead ancestors.

COMPLEX RELIGION

The Chinese were polytheistic, they believed that good harvests and victory would occur if the gods were pleased.

GOVERNMENT

The Chinese believed that righteous rulers held the Mandate of Heaven. If a ruler was no longer fit to rule, it was believed that the gods took this mandate to rule away.

WHAT WERE FIVE ACHIEVEMENTS OF THE HUANG HE?
CRAFTS

__________making, pottery, and bronze making were all crafts developed in China used to create goods that were valued by foreigners.

FARMING

The Chinese farmed along the Huang He River which was rich in

_____________, a fertile yellow soil.

WRITING
__________________ were used by the Chinese to show objects (trees, animals) and

_________________ were used to show ideas (joy, justice). Questions would be asked to priests who used oracle bones to predict the future and speak to dead ancestors.

COMPLEX RELIGION

The Chinese were

 ___________________, they believed that good harvests and victory would occur if the gods were pleased.

GOVERNMENT

The Chinese believed that righteous rulers held the
___________________.
If a ruler was no longer fit to rule, it was believed that the gods took this mandate to rule away.

CRAFTS

FARMING

WRITING

COMPLEX RELIGION

GOVERNMENT

WHAT WERE FIVE ACHIEVEMENTS OF THE HUANG HE?
CRAFTS

FARMING

WRITING

COMPLEX RELIGION

GOVERNMENT

HOW ARE ALL FOUR RIVER VALLEY CIVILIZATIONS SIMILAR?
CIVILIZATION

All four of these river valleys were civilizations or complex societies with writing, art, government, public works, and social classes.

GOVERNMENT

All four civilizations had an organized government led by a king. This was important to create an orderly civilization.

WRITING

All four civilizations had a form of picture or symbol writing. These writing systems were used to keep records.

RELIGION

All four civilizations were polytheistic. This means that they believed in many gods that controlled nature.

AGRICULTURE

All four civilizations emerged along the banks of rivers in order to make use of the fertile soil in order to grow crops.

They also all domesticated animals, meaning they learned to tame them.

AGRICULTURE

All four civilizations emerged along the banks of rivers in order to make

use of the __________ soil in order to grow crops. They also all

__________________ animals, meaning they learned to tame them.

CIVILIZATION

All four of these river valleys were civilizations

or __________________ societies with writing, art, government, public works, and social classes.

GOVERNMENT

All four civilizations had an organized government

led by a _____________. This was important to create an orderly civilization.

WRITING

All four civilizations had a form of picture or symbol writing. These writing systems were used
to keep ______________.

RELIGION

All four civilizations were

____________________. This means that they believed in many gods that controlled nature.

HOW ARE ALL FOUR RIVER VALLEY CIVILIZATIONS SIMILAR?

HOW ARE ALL FOUR RIVER VALLEY CIVILIZATIONS SIMILAR?
CIVILIZATION

GOVERNMENT

WRITING

RELIGION

AGRICULTURE

PHOENICIANS

LYDIANS

BABYLONIANS

WHAT WERE THE ACHIEVEMENTS OF THE EARLY MIDDLE EASTERN CIVILIZATIONS?
LYDIANS

The Lydians were the first to create a system of coined money. Before the Lydians, people had to barter or trade to get the things they needed.
PHOENICIANS

The Phoenicians were known for being great traders throughout the eastern Mediterranean. They set up colonies from North Africa to Spain. They are best known for creating the first alphabet. Instead of using pictures or symbols the Phoenicians used a 22 letter alphabet.
BABYLONIANS

Under King Hammurabi the Babylonians conquered much of the Fertile Crescent and provided a single justice code of all of the people. It tried to make the punishment fit the crime. The basic principle of punishment was “an eye for and eye and a tooth for a tooth.”
LYDIANS

The Lydians were the first to create a system of coined money. Before the Lydians,

people had to_______________________ or trade to get the things they needed.
PHOENICIANS

The Phoenicians were known for being great traders throughout the eastern Mediterranean. They set up colonies from North Africa to Spain. They are best known

for creating the first __________________. Instead of using pictures or symbols the Phoenicians used 22 letters.
BABYLONIANS

Under King _________________________
the Babylonians conquered much of the Fertile Crescent and provided a single justice code of all of the people. It tried to make the punishment fit the crime. The basic principle of punishment was “an eye for and eye and a tooth for a tooth.”
WHAT WERE THE ACHIEVEMENTS OF THE EARLY MIDDLE EASTERN CIVILIZATIONS?

LYDIANS

PHOENICIANS

BABYLONIANS

WHAT WERE THE ACHIEVEMENTS OF THE EARLY MIDDLE EASTERN CIVILIZATIONS?

ETHICAL CONDUCT

TORAH AND TEN COMMANDMENTS

MONOTHEISM

WHAT ARE THE BASIC BELIEFS OF JUDAISM?
ETHICAL CONDUCT

One major feature of Judaism is its ethical world view- that is the belief that people should lead moral lives. Those who don’t obey God’s law face his anger and punishment. People were taught to be responsible for their actions.
TORAH AND TEN COMMANDMENTS
The Torah is the Jewish holy book, inside the Torah we learn about the history of the Jewish people and the rules and laws that they follow.

The most famous of the Jewish laws are the Ten Commandments. These commandments forbid stealing, lying, cheating, and murder. They also call for people to treat one another with respect.
MONOTHEISM

Unlike earlier peoples, the Hebrews were monotheistic. That means they believed in one God. The Hebrews called their God Yahweh. They believed he was the Creator and ruled the universe.

WHAT ARE THE BASIC BELIEFS OF JUDAISM?
ETHICAL CONDUCT

One major feature of Judaism is its ethical world view- that is the belief that people

should lead _________________________ lives. This means that they must always do the kind and correct thing. Those who don’t obey God’s law face his anger and punishment. People were taught to be responsible for their actions.
TORAH AND TEN COMMANDMENTS
The Torah is the Jewish holy book, inside the Torah we learn about the history of the Jewish people and the rules and laws that they follow.

The most famous of the Jewish laws are the

 __________________________________. These commandments forbid stealing, lying, cheating, and murder. They also call for people to treat one another with respect.
MONOTHEISM

Unlike earlier peoples, the Hebrews were

_________________________________. That means they believed in one God. The Hebrews called their God Yahweh. They believed he was the Creator and ruled the universe.
WHAT ARE THE BASIC BELIEFS OF JUDAISM?
ETHICAL CONDUCT

TORAH AND TEN COMMANDMENTS

MONOTHEISM

ANCIENT GREECE
[image:]

RUGGED COASTLINES

ISLANDS

MOUNTAINS

WHAT ARE THE FEATURES OF GREECE’S GEOGRAPHY?
RUGGED COASTLINES

Greece’s rugged coastlines have excellent harbors which allowed the Greeks to develop a large fishing and trade industry. As a result of trade, the Greeks adopted the Phoenician alphabet and used coins for money.
ISLANDS

Like the mountains, the islands in Greece cut the Greek people off from one another. Greece consists of hundreds of islands which allowed for a powerful trade network to develop.
MOUNTAINS

The mountains within Greece made transportation and trade difficult. Because the Greeks were cut off from one another separate communities formed. In time, these communities turned into city-states. Two of the most famous city-states were Athens and Sparta.

WHAT ARE THE FEATURES OF GREECE’S GEOGRAPHY?
RUGGED COASTLINES

Greece’s rugged coastlines have excellent harbors which allowed the Greeks to develop a large fishing and trade industry. As a result of trade, the Greeks adopted the Phoenician alphabet and used

___________________for money.
ISLANDS

Like the __________________________, the islands in Greece cut the Greek people off from one another. Greece consists of hundreds of islands which allowed for a powerful trade network to develop.
MOUNTAINS

The mountains within Greece made transportation and trade difficult. Because the Greeks were cut off from one another separate communities formed. In time, these communities turned into

 ___________________________. Two of the most famous of these were Athens and Sparta.

WHAT ARE THE FEATURES OF GREECE’S GEOGRAPHY?
RUGGED COASTLINES

ISLANDS

MOUNTAINS

PHILOSOPHY

LITERATURE

ART

ARCHITECTURE

DEMOCRATIC GOVERNMENT

WHAT WERE FIVE ACHIEVEMENTS OF THE GREEKS?
PHILOSOPHY

The famous Greek philosophers Socrates, Plato, and Aristotle, all sought to find truth through their studies and questioning of traditional beliefs.

LITERATURE

In literature, the Greeks produced epic poems such as the Iliad and the Odyssey, believed to have been written by Homer. The Greeks also wrote comedies and tragedies.

ART

Many famous artists came from Ancient Greece. One of them was Myron who sculpted Olympic athletes. Another artist, Phidias, sculpted a golden statue of Athena which was located in the Parthenon.

ARCHITECTURE

During the Athenians golden age many structures were built. One of the most famous was the Parthenon. It was dedicated to Athena following victory in the Persian Wars. It is famous for its marble work, columns, and vast size.

DEMOCRATIC GOVERNMENT

The Athenians were one of the first civilizations to develop a democratic government. Athens was a direct democracy. This means that citizens participate directly rather than through representatives.

WHAT WERE FIVE ACHIEVEMENTS OF THE GREEKS?
PHILOSOPHY

The famous Greek philosophers Socrates,
 ________________, and Aristotle, all sought to find truth through their studies and the questioning of traditional beliefs.

LITERATURE

In literature, the Greeks produced epic poems such as the Iliad and the Odyssey, believed to have been written by
 ____________________. The Greeks also wrote comedies and tragedies.

ART

Many famous artists came from Ancient Greece. One of them was Myron who sculpted Olympic athletes. Another artist,

 ____________________, sculpted a golden statue of Athena which was located in the Parthenon.

ARCHITECTURE

During the Athenians golden age many structures were built. One of the most famous was

the ________________. It was dedicated to Athena following victory in the Persian Wars. It is famous for its marble work, columns, and vast size.

DEMOCRATIC GOVERNMENT

The Athenians were one of the first civilizations to develop a democratic government. Athens was
a __________democracy. This means that citizens participate directly rather than through representatives.

PHILOSOPHY

LITERATURE

WHAT WERE FIVE ACHIEVEMENTS OF THE GREEKS?
ART

ARCHITECTURE

DEMOCRATIC GOVERNMENT

ALEXANDRIA AS A LEARNING CENTER

HELLENISTIC CULTURE

CONQUERING AN EMPIRE

WHAT WERE THREE ACHIEVEMENTS OF ALEXANDER THE GREAT?
ALEXANDRIA AS A LEARNING CENTER

The city of Alexandria in Egypt became the center of Hellenistic civilization. Scholars from Greece, Persia, and Egypt studied in Alexandria. Great advances in science and mathematics were made here.
HELLENISTIC CULTURE

Through his conquests, Alexander created a new culture known as Hellenistic culture. This is a blending of Greek culture with the cultures of Egypt and the Middle East. This blending of cultures is an example of cultural diffusion.
CONQUERING AN EMPIRE

Alexander the Great continued creating the empire started by his father. His empire included all the lands from Greece to Egypt and eastward to the Indus River. This Empire fell shortly after his death. He had a lasting effect on the cultures of both European and Asian civilizations.

WHAT WERE THREE ACHIEVEMENTS OF ALEXANDER THE GREAT?
ALEXANDRIA AS A LEARNING CENTER

The city of ________________________ in Egypt became the center of Hellenistic civilization. Scholars from Greece, Persia, and Egypt studied in Alexandria. Great advances in science and mathematics were made here.
HELLENISTIC CULTURE

Through his conquests, Alexander created a new culture known as Hellenistic culture. This is a blending of Greek culture with the cultures of Egypt and the Middle East. This blending of cultures is an example of
 ___________________________________.
CONQUERING AN EMPIRE

Alexander the Great continued creating the empire started by his father. His empire

included all the lands from ____________ to Egypt and eastward to the Indus River. This Empire fell shortly after his death. He had a lasting effect on the cultures of both European and Asian civilizations.

WHAT WERE THREE ACHIEVEMENTS OF ALEXANDER THE GREAT?
ALEXANDRIA AS A LEARNING CENTER

HELLENISTIC CULTURE

CONQUERING AN EMPIRE

ANCIENT ROME
[image:]

SOUTHERN EUROPEAN LOCATION

MEDITERRANEAN SEA

TIBER RIVER

WHAT WERE THREE ADVANTAGES OF ROME’S LOCATION?
SOUTHERN EUROPEAN LOCATION

Rome’s location on the Italian boot made it ideal to become an empire. Remains of the Greeks inspired many to create. Also, interactions with near-by cultures led to cultural diffusion.
MEDITERRANEAN SEA

The Mediterranean Sea allowed for the small city-state of Rome to prosper and grow into an empire. The Mediterranean Sea allowed the Romans to travel and trade with the rest of Southern Europe, North Africa, and Western Asia. The Roman Empire went on to control all of the lands surrounding the Mediterranean Sea.
TIBER RIVER

The Tiber River is the location in which the city-state of Rome formed. It was ideal for farming, trade, and had access to the Mediterranean Sea.

WHAT WERE THREE ADVANTAGES OF ROME’S LOCATION?
SOUTHERN EUROPEAN LOCATION

Rome’s location on the ________________ boot made it ideal to become an empire. Remains of the Greeks inspired many to create. Also, interactions with near-by cultures led to cultural diffusion.
MEDITERRANEAN SEA

The Mediterranean Sea allowed for the

small city-state of _________________ to prosper and grow into an empire. The Mediterranean Sea allowed the Romans to travel and trade with the rest of Southern Europe, North Africa, and Western Asia. The Roman Empire went on to control all of the lands surrounding the Mediterranean Sea.
TIBER RIVER

The Tiber River is the location in which the city-state of Rome formed. It was ideal for farming, trade, and had access to the

 ______________________________ Sea.

SOUTHERN EUROPEAN LOCATION

WHAT WERE THREE ADVANTAGES OF ROME’S LOCATION?
MEDITERRANEAN SEA

TIBER RIVER

TRIBUNES

SENATE

CONSULS

TRIBUNES

Plebeians or members of Rome’s lower class served as member as the Tribunes. They had to power to veto or block laws from being passed.
SENATE

The Senate passed laws for the people to follow. Senators had to be Patricians or members of Rome’s upper class.
CONSULS

Each year, two consuls were elected together, to serve for a one-year term. They were the chief military commanders.

However, after the establishment of the Empire, the consuls were merely a figurative representative of Rome’s republican heritage and held very little power and authority, with the emperor acting as the supreme leader.
WHAT WERE THE BRANCHES OF ROME’S REPUBLIC?

TRIBUNES

_____________________ or members of Rome’s lower class served as member os the Tribunes. They had to power to veto or block laws from being passed.
SENATE

The Senate passed laws for the people to follow. Senators had to be

 ________________________ or members of Rome’s upper class.
CONSULS

Each year, ___________ consuls were elected together, to serve for a one-year term. They were the chief military commanders.

However, after the establishment of the Empire, the consuls were merely a figurative representative of Rome’s republican heritage and held very little power and authority, with the emperor acting as the supreme leader.
WHAT WERE THE BRANCHES OF ROME’S REPUBLIC?

WHAT WERE THE BRANCHES OF ROME’S REPUBLIC?
TRIBUNES

SENATE

CONSULS

REPUBLIC GOVERNMENT

PAX ROMANA

ARCHITECTURE

ENGINEERING

TWELVE TABLES

WHAT WERE FIVE ACHIEVEMENTS OF THE ROMANS?
REPUBLIC GOVERNMENT

Rome’s early government was formed by elected officials. As Rome rose in power it was led by an Emperor and those who formed the republic had little real power.

PAX ROMANA

This was a period of 200 years of peace in Rome. Rome’s borders expanded to their largest amount and great achievements occurred. This has a high point or a golden age.

ARCHITECTURE

Romans used the Greek columns and other architecture styles in addition to their own. They added domes to their buildings and also used concrete which was composed of crushed rocks and other materials.

ENGINEERING

Roman engineers created
Roads, bathes, and bridges. They were well known for the building of aqueducts, which were bridge like structures used to carry fresh water across long distances.

TWELVE TABLES

A system of laws. Some of the features of this system include: having the right to face one’s accuser and being considered innocent until proven guilty.

WHAT WERE FIVE ACHIEVEMENTS OF THE ROMANS?
REPUBLIC GOVERNMENT

Rome’s early government was formed by elected officials. As Rome rose in power it was led by an

 __________________ and those who formed the republic had little real power.

PAX ROMANA

This was a period of 200

years of _____________ in Rome. Rome’s borders expanded to their largest amount and great achievements occurred. This has a high point or a golden age.

ARCHITECTURE
Romans used the Greek columns and other architecture styles in addition to their own. They added domes to their buildings and also used
____________________which was composed of crushed rocks and other materials.

ENGINEERING

Roman engineers created
Roads, bathes, and bridges. They were well known for the building of
 ____________________, which were bridge like structures used to carry fresh water across long distances.

TWELVE TABLES

A system of __________. Some of the features of this system include: having the right to face one’s accuser and being considered innocent until proven guilty.

WHAT WERE FIVE ACHIEVEMENTS OF THE ROMANS?
REPUBLIC GOVERNMENT

PAX ROMANA

ARCHITECTURE

ENGINEERING

TWELVE TABLES

INFLATION

POLITICAL CORRUPTION

INVASIONS

INFLATION

Once the Romans stopped conquering new lands, the flow of gold into the economy decreased. Yet the Romans continued spending their money. This meant that there was less gold to use in coins. As a result, coins became less valuable.
POLITICAL CORRUPTION

One of Rome’s most serious problems was the difficulty of choosing new emperors. The Romans never created an effective system to determine how new emperors would be selected. For this reason, the choice of a new emperor was always open to debate. Sometimes the position went to the highest bidder, it was not uncommon for emperors to be assassinated.
INVASIONS

When the Roman soldiers were withdrawn from protecting the borders to fight in civil wars in Italy, the Roman border was left open to attack. Gradually Germanic hunters and herders from northern and central Europe began to raid and take over Roman lands in Greece and Gaul (modern-day France). Soon after the western part of the Roman Empire had become ruled by Germanic tribal chiefs.
WHAT WERE THREE REASONS FOR THE DECLINE OF ROME?

INFLATION

Once the Romans stopped conquering new

lands, the flow of ___________________ into the economy decreased. Yet the Romans continued spending their money. This meant that there was less gold to use in coins. As a result, coins became less valuable.
POLITICAL CORRUPTION

One of Rome’s most serious problems was the difficulty of choosing new emperors. The Romans never created an effective system to determine how new emperors would be selected. For this reason, the choice of a new emperor was always open to debate. Sometimes the position went to the highest bidder, it was not uncommon for

emperors to be _____________________, or killed..
INVASIONS

When the Roman soldiers were withdrawn

from ______________________________ the borders to fight in civil wars in Italy, the Roman border was left open to attack. Gradually Germanic hunters and herders from northern and central Europe began to raid and take over Roman lands in Greece and Gaul (modern-day France). Soon after the western part of the Roman Empire had become ruled by Germanic tribal chiefs.
WHAT WERE THREE REASONS FOR THE DECLINE OF ROME?

INFLATION

POLITICAL CORRUPTION

INVASIONS

WHAT WERE THREE REASONS FOR THE DECLINE OF ROME?

CHINA AND INDIA
[image:]

HOLY OBJECTS

MOKSHA

KARMA

DHARMA

REINCARNATION

WHAT ARE THE MAIN BELIEFS OF HINDUISM?
HOLY OBJECTS

Holy objects for Hindus include the cow and the Ganges River.

MOKSHA

This is the end of reincarnation.

KARMA

Actions in this life resulting from the consequences of a previous life’s actions.

DHARMA

The act of fulfilling one's duty or obligations in life.

REINCARNATION

This is the spiritual rebirth of your soul. Whether one has a good or bad rebirth is based on the way one has led their life.

WHAT ARE THE MAIN BELIEFS OF HINDUISM?
HOLY OBJECTS

Holy objects for Hindus include the cow and the

_____________________River.

MOKSHA

This is the end of

__________________.
KARMA

_____________________ in this life resulting from the consequences of a previous life’s actions.

DHARMA

The act of fulfilling one's

_____________________or obligations in life.

REINCARNATION

This is the spiritual

____________________ of your soul. Whether one has a good or bad rebirth is based on the way one has led their life.

WHAT ARE THE MAIN BELIEFS OF HINDUISM?
HOLY OBJECTS

MOKSHA

KARMA

DHARMA

REINCARNATION

REINCARNATION

NIRVANA

EIGHTFOLD PATH

FOUR NOBLE TRUTHS

WHAT ARE THE MAIN BELIEFS OF BUDDHISM?
FOUR NOBLE TRUTHS

The Four Noble Truths state that human suffering is a result of our desires. In order to eliminate one’s suffering one must eliminate their desires.

NIRVANA

This is the end of the reincarnation cycle for Buddhists.

EIGHTFOLD PATH

This is the code of behavior for followers of Buddhism. It teaches proper behavior.

REINCARNATION

The Buddhists believe in reincarnation. This is the rebirth of a soul into another body when you die.

WHAT ARE THE MAIN BELIEFS OF BUDDHISM?
NIRVANA

This is the end of the reincarnation

 _______________________ for Buddhists.

EIGHTFOLD PATH

This is the

 _______________________ for followers of Buddhism. It teaches proper behavior.

FOUR NOBLE TRUTHS

The Four Noble Truths state that human suffering is a result

of our _________________. In order to eliminate one’s suffering one must eliminate their wants.

REINCARNATION

The Buddhists believe in reincarnation. This is the

 _______________________ of a soul into another body when you die.

Classical ChinaWHAT ARE THE MAIN BELIEFS OF BUDDHISM?
NIRVANA

EIGHTFOLD PATH

FOUR NOBLE TRUTHS

REINCARNATION

[image: C:\Users\chrsnow\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\07090DYO\MC900287279[1].wmf]

	

Pacific Ocean & China Seas

North China Plain

Huang He

Gobi Desert

Himalayas

Pacific Ocean & China Seas
· Surround the eastern coast of China
· Used to travel from China to Korea and Japan
· Acts as protection against invaders

North China Plain

· Flat land found in the east of China near the Huang He and Yangtze Rivers
· Easy to travel &trade
· Provided fertile soil for crops
· Majority of the population lived on the North China Plain

Huang He &Yangtze

· Rivers (cradle of civilization)
· Provided water for crops (irrigation)

Gobi Desert

· Located just south of Mongolia
· Isolated China
· Kept out invaders
· Led to ethnocentrism

Himalayas

· Largest mountain range in Asia
· Protected China from outside in influence
· Led to cultural diffusion
· Created lack of arable land

How did China’s geography influence its view of the world?

	

Pacific Ocean & China Seas
· Surround the eastern coast of China
· Used to ______ from China to Korea and Japan
· Acts as protection against invaders

North China Plain

· Flat land found in the east of China near the Huang He and Yangtze Rivers
· Easy to______ &trade
· Provided fertile soil for ______
· Majority of the population lived on the North China Plain

Huang He & Yangtze

· Rivers (cradle of civilization)
· Provided __________ for crops (irrigation)

Gobi Desert

· Located just south of Mongolia
· __________ China
· Kept out invaders
· Led to ethnocentrism

Himalayas

· Largest __________
range in Asia
· Protected China from outside in influence
· Led to cultural diffusion
· Created lack of arable land

How did China’s geography influence its view of the world?

	
	

Pacific Ocean & China Seas – surround the eastern coast of China

*Used to travel from China to Korea & Japan

*Acts as __________ against invasions
North China Plain – flat land found in the east of China near the Huang He & Yangtze Rivers
*Easy to travel (& trade)
*Provided good soil for ___________
*The majority of the population lived on the North China Plain

Huang He (Yellow River) & Yangtze River - cradles of civilization

*Provided _________ for crops (irrigation)

The Gobi Desert – located just south of ___________

*Isolated China
*Kept out invaders *Led to ethnocentrism

China’s Geography
Himalayas –largest ________ range in Asia
*protected China from outside influence
*Led to cultural isolation
*created lack of arable land

Pacific Ocean & China Seas

North China Plain

Huang He

Gobi Desert

Himalayas

	How did China’s geography influence its view of the world?
Large bodies of Water

Plains

Rivers

Deserts

Mountains

China’s Geography

Civil Service

Five Relationships

Education

Filial Piety

Civil Service

· Employees were hired based on test scores
· Test based on Confucian values

Five Relationships
· People must show respect to those who held superior role
· Goal was to keep social order
· Ruler to subject, father to son, husband to wife, older brother to younger brother, friend to friend

Education

· Confucius was a teacher and felt education was important
· The Analects- Book written by Confucius to show his values

Filial Piety

· Respect of parents and elders
· Children would care for their parents as they got older

How did Chinese philosophy shape the way people think?

Civil Service

· Employees were hired based on ______ ________
· Test based on Confucian values

Five Relationships
· People must show ______ to those who held superior role
· Goal was to keep _________ _________
· Ruler to subject, father to son, husband to wife, older brother to younger brother, friend to friend

Education

· Confucius was a ________ and felt education was important
· ____ __________- Book written by Confucius to show his values

Filial Piety

· Respect of ______ and elders
· Children would care for their parents as they got _________

How did Chinese philosophy shape the way people think?

Civil Service

Five Relationships

Education

Filial Piety

	
	How did Chinese philosophy shape the way people think?

Civil Service

5 Relationships

Value Education
Filial Piety

Qin

Han

Zhao

Zhao

· Started the Mandate of Heaven
· Confucianism and Daoism began in this time period

Qin

· Followed legalism
· Strong central government
· Built roads
· Standardized coins and measurements
· Had the Great Wall of China built

Han

· Confucian philosophy was important
· Silk Road was an important trade route which linked China to lands as far away as the Roman Empire
· Buddhism was introduced to China from India during this time

	
	
What did the early Chinese dynasties accomplish?
Civil Service

5 Relationships

Value Education
Filial Piety

Han

· Confucian philosophy was important
· ___ _____ was an important trade route which linked China to lands as far away as the Roman Empire
· ________ was introduced to China from India during this time

Qin

· Followed legalism
· Strong _____ government
· Built _____
· Standardized coins and measurements
· Had the _____ _________ of China built

Zhao

· Started the Mandate of Heaven
· _________ and Daoism began in this time period

What did the early Chinese dynasties accomplish?

Civil Service test –

*
5 Relationships – (list 5)

*

*
Valued education –

*

*

Filial Piety –

*

Elements of Confucianism

Han

Qin

Zhao

	What did the early Chinese dynasties accomplish?

	
Byzantine Empire[image: MP900404872[1]]

Culture

Law

Church

Religion

	
	

Church

· The Hagia Sophia was built
· Hagia Sophia became a model for future cathedrals

Religion

· After the Great Schism divides the Roman Catholic Church
· Eastern Orthodox Christianity is practiced in the Byzantine Empire

Culture

· Preserved GREEK and Roman culture
· Architecture was copied from Greece and Rome and adapted
· Onion Dome

Law

· Known as Justinian’s Code
· Laws were adopted from Roman laws
· Emperor Justinian codified or organized laws

What impact did the Byzantine Empire have on history?

Church

· The Hagia Sophia was built
· Hagia Sophia became a model for future cathedrals

Religion

· After the Great Schism divides the Roman Catholic Church
· _________________ _______________ Christianity is practiced in the Byzantine Empire

Culture

· Preserved _________ and ________ culture
· Architecture was copied from Greece and Rome and adapted
· Onion Dome

Law

· Known as ________ Code
· Laws were adopted from Roman laws
· Emperor Justinian codified or organized laws

What impact did the Byzantine Empire have on history?

Religion

Church

Culture

Law

What impact did the Byzantine Empire have on history?

Islam
[image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0301050.wmf]

	
Other Beliefs

Five Pillars

Holy Cities

Holy Book

Founder & Holy Cities

Other Beliefs

· Honor one’s parents
· Show kindness to others
· No gambling, eating pork or drinking alcohol

Five Pillars
· Shahadah- monotheism, belief that Allah is the one god
· Sawm- Muslims fast during Ramadan
· Salah- prayer, pray five times a day facing Mecca
· Zakat- charity
· Hajj- pilgrimage to Mecca

Prayer Place

· Muslims pray in mosques

Holy Book

· The holy book is the Koran
· Other books are Hadith and Sharia

Founder & Holy Cities

· Muhammad is the founder of Islam
· Mecca, Medina, Jerusalem are the holy cities

What are the religious beliefs of the Muslims?

Other Beliefs

· Honor one’s parents
· Show kindness to others
· No gambling, eating pork or drinking alcohol

Five Pillars

· Shahadah- monotheism, belief that Allah is the one god
· Sawm- Muslims fast during Ramadan
· Salah- prayer, pray five times a day facing Mecca
· Zakat- charity
· Hajj- pilgrimage to Mecca

Prayer Place

· Muslims pray in mosques

Holy Book

· The holy book is the _________
· Other books are Hadith and Sharia

Founder & Holy Cities

· __________ is the founder of Islam
· Mecca, Medina, Jerusalem are the holy cities

What are the religious beliefs of the Muslims?

Other Beliefs

Five Pillars

Prayer Place

Holy Book

Founder & Holy Cities

What are the religious beliefs of the Muslims?

East Asia Middle Ages

[image: MM900189257[1]]

Emperor
Daimyo
Shogun
Samurai
Peasants
Merchants & Craftsmen
Feudalism

Feudalism
A political and military system based on the holding of land, with an emphasis on local protection, local government, and local self- sufficiency

Strict social system
Merchants & Craftsmen
Outside traditional village system & they didn’t produce anything
Peasants

Paid taxes for protection to those above him
Samurai
Warrior

Heavily armed

Trained in Code of Bushido
Daimyo
Rulers in small areas

Wealthy landowners

Leaders of small armies
Shogun
Most powerful man in Japan
General of emperor’s army

Emperor
Ruler of Japan

Did not have real power

What were the different social classes in Feudal Japan?

Shogun
Most _________ man in Japan
________ of emperor’s army
Samurai

_________ armed
trained in the ______

Daimyo
_______ of small areas

_________ landowners

________ of small armies
Peasants

Paid __________for _______
to those above him

Merchants & Craftsmen
Outside traditional village system & they didn’t _________

Feudalism
A _________________ system based on the holding of ______ with an emphasis on local protection, local government, and local self- sufficiency

Strict ______ _________

Emperor

Ruler of _________

Did not have real _________

What were the different social classes in Feudal Japan?

Feudalism
Merchants & Craftsmen
Peasants
Samurai
Emperor
Daimyo
Shogun

What were the different social classes in Feudal Japan?

Few Natural Resources
Overpopulation
Ring of Fire
Archipelago
Mountains

Overpopulation

Limited space to live and farm so led to crowded cities

Few Natural Resources

Limited natural resources such as oil and coal

Ring of Fire
Area of the world that has earthquakes and tsunamis because of the tectonic plates

Mountains
Separated and isolated people

Protected people from invaders

Terrace farming

Archipelago
Chain of Islands

Allowed for trade

Fishing

How is Japanese culture a product of its geography?

How is Japanese culture a product of its geography?
Archipelago

Chain of_________

Allowed for _______

Fishing

Mountains
Separated and ______________ people

Protected people from invaders

_____________farming

Ring of Fire
Area of the world that has __________and ___________because of the tectonic plates

Few Natural Resources
Limited ______________
resources such as oil and coal

Overpopulation
Limited space to live and farm so led to ______________ cities

Archipelago
Mountains
Ring of Fire
Few Natural Resources
Overpopulation

How is Japanese culture a product of its geography?

Porcelain
Paper Money
Gunpowder
Mechanical Clock
Paper

Porcelain
Used white clay found on the Yangtze River
Delicate material used to make pots and vases

Paper Money
Made trade easier
Original name was “flying money”
Song Dynasty took over printing money

Gunpowder
Used for fireworks
Made explosive weapons

Mechanical Clock
Clock operated by dripping water that powered a wheel which made one full revolution in 24 hours
Told time
Paper
Developed during the Tang Dynasty
Used for painting and calligraphy

What contributions were made during China’s Golden Age?

Paper Money
Made _______easier
Original name was “flying money”
_______Dynasty took over printing money

Porcelain
Used white clay found on the ________ ________
Delicate material used to make ______ and ______

Gunpowder
Used for ___________
Made ___________ weapons

Mechanical Clock
Clock operated by dripping water that powered a wheel which made one full revolution in _____hours
______ __________

Paper
Developed during the ________Dynasty
Used for painting and ____________

What contributions were made during China’s Golden Age?

Porcelain
Paper Money
Gunpowder
Mechanical Clock
Paper

What contributions were made during China’s Golden Age?

Leadership
Horses
Weapons

Weapons
Saber (sword), axes, catapults,
Mongols were trained to ride horses and shoot bow and arrow (crossbow)
Used spears when riding the horses
Mongols used leather armor to protect themselves from enemies

Horses
Mongols were skilled horsemen
They could withstand the harsh conditions when traveling across Asia

Leadership
1200 the Mongols united under the leadership of Genghis Khan
Genghis Khan was brilliant organizer
Military had their own commanders
Used spies to conquer land

Why were the Mongols so powerful?

Weapons
__________, ____________, ________,
Mongols were trained to ride horses and ______________________
Used spears when riding the horses
Mongols used _______ _________ protect themselves from enemies

Horses
Mongols were skilled _______________
They could withstand the _______ conditions when traveling across ___________

Leadership
1200 the Mongols united under the leadership of Genghis Khan
______ _________ was brilliant organizer
Military had their own ______________
Used spies to conquer land

Why were the Mongols so powerful?

Leadership
Horses
Weapons

Why were the Mongols so powerful?

Renaissance
[image: MC900391418[1]]

Leonardo DaVinci
Michelangelo
Raphael

Raphael
Painter
Worked in Rome
Famous piece is the School of Athens
Michelangelo
Sculptor
Came from Florence
Moved to Rome to sculpt for the Pope
Famous works include the Sistine Chapel, David, and La Pieta
Leonardo Da Vinci
Renaissance man
Citizen of Florence
Studied math, human anatomy
Sketched helicopters
Famous paintings are the Mona Lisa and Last Supper

Who were the important painters during the Renaissance?

Raphael

Worked in Rome
Famous piece is the ____________

Michelangelo

Came from _______________
Moved to Rome to sculpt for the Pope
Famous works include the _______________, ___________, and ______________

Leonardo Da Vinci
________________ man
Citizen of __________________
Studied math, human anatomy
Sketched helicopters
Famous paintings are the __________ and _______________

Who were the important painters during the Renaissance?

Raphael
Michelangelo
Leonardo DaVinci

Who were the important painters of the Renaissance?

Economic
Social
Political

Economic
Medici Family were Italian bankers
Medici Family supported the arts
They hired many artists to paint for them
Social
Humanism- more interest in the individual
Social Groups- in Italy there were different social groups
Middle Class developed
Political
Italy was divided into city-states
Each city-state had a local government
Medici Family was involved in the politics in Florence

What were the causes of the Renaissance?

Social
_____________ - more interest in the individual
Social Groups- in Italy there were different social groups
__________ _________ developed

Economic
___________ ________ were Italian bankers
Medici Family supported the ____________
They hired many __________ to paint for them

Political
Italy was divided into _________ ________
Each city-state had a ________ government
_________ Family was involved in the politics in Florence

What were the causes of the Renaissance?

Political
Social
Economic

What were the causes of the Renaissance?

Reformation, Absolutism, Enlightenment
[image: MC900415472[1]]

Printing Press
95 Theses
Catholic Church Corruption

Printing Press
Allowed for the Ninety Five Theses to be printed
Spread the ideas of Martin Luther throughout Europe

Ninety Five Theses
Written by German monk Martin Luther
Complaints against the Catholic Church
Posted them on the church doors in Germany

Catholic Church Corruption
Sold indulgences (promises to go to heaven and erase all sins)
Sold future indulgences before people even sinned
Money went to rebuild St. Peters in the Vatican

What were the aims and goals of Martin Luther?

Printing Press
Allowed for the Ninety Five Theses to be printed
Spread the ideas of Martin Luther throughout Europe

Ninety Five Theses
Written by German monk Martin Luther
Complaints against the Catholic Church
Posted them on the church doors in Germany

Catholic Church Corruption
Sold indulgences (promises to go to heaven and erase all sins)
Sold future indulgences before people even sinned
Money went to rebuild St. Peters in the Vatican

What were the aims and goals of Martin Luther?

Printing Press
Ninety Five Theses
Catholic Church Corruption

What were the aims and goals of Martin Luther?

The Jesuits
The Inquisition
The Council of Trent

The Jesuits
Group of Catholics who worked to spread Catholicism and combat heresy
Founded by Ignatius of Loyola
Followed strict spiritual discipline and pledged loyalty to the Pope

The Inquisition
Church court set up to eliminate heresy (Going against the church) and deal with the development Protestant religion
Introduced censorship of certain immoral books
The Council of Trent

Council of Bishops- met several times a year

Put an end to Church abuses
Forbade selling of indulgences
Clergy had to follow strict rules of behavior
Established a seminary, school to educate clergy

How did the Catholic Church respond to the spread of Protestantism?

The Jesuits
Group of __________ who worked to spread Catholicism and combat heresy
Founded by __________________________
Followed strict spiritual discipline and pledged loyalty to the Pope

The Inquisition
Church court set up to eliminate ______ (Going against the church) and deal with the development Protestant religion
Introduced __________ of certain immoral books

The Council of Trent

____________________- met several times a year

Put an end to ____________ __________
Forbade selling of _____________________
Clergy had to follow strict rules of behavior
Established a ___________, a school to educate clergy

How did the Catholic Church respond to the spread of Protestantism?

The Jesuits
The Inquisition
The Council of Trent

How did the Catholic Church respond to the spread of Protestantism?

Catherine the Great
Peter the Great
Louis XIV

Catherine the Great
Ruler of Russia
Russia gained more land
Increased their power in Europe
Honored writers of the Enlightenment

Peter the Great
Ruler of Russia- known as Peter the Great
Strengthened the economy
Tried to make Russia strong
Improved Russia’s military and expanded Russia’s territory westward to the Baltic
Gave women more rights

Louis XIV
Ruler France
Fought in many costly war
Built an elaborate palace in Versailles
Spent all of France’s money, country was broke
People paid high taxes

How did absolute rulers display their power?

Catherine the Great
Ruler of ___________
Russia gained more ____________
Increased their power in __________
Honored writers of the ________________

Peter the Great
Ruler of ________- known as Peter the Great
Strengthened the _____________
Tried to make Russia strong
Improved Russia’s military and expanded Russia’s territory westward to the Baltic
Gave _________more rights

Louis XIV
Ruler _______________
Fought in many costly ___________
Built an elaborate palace in ______________
Spent all of France’s _________, country was broke
People paid high ______________

How did absolute rulers display their power?

Catherine the Great
Peter the Great
Louis XIV

How did absolute rulers display their power?

Rousseau
Montesquieu
Voltaire

Voltaire
Disliked the Catholic Church
Opposed government supporting one religion and forbidding others
People should have freedom to choose their beliefs
Separation of church and state
Locke
Natural law
People have natural rights
Purpose of government is to protect the people’s rights
If ruler took away people’s natural rights they had a right to revolt

Montesquieu
Published book The Spirit of Laws
Separation of powers- power divided equally among different branches of government
By separating these powers government could not become too powerful

How did Enlightenment thinkers respond to absolutism?

Locke
___________ law
People have __________ ____________
Purpose of government is to protect the people’s rights
If ruler took away people’s _______ _________ they had a right to ___________

Montesquieu
Published book __________________
Separation of powers- power divided equally among different ___________ of _______________
By _____________these powers government could not become too powerful

Voltaire
Disliked the _____________ Church
Opposed government _________one religion and forbidding others
People should have freedom to choose their beliefs
Separation of ______________ and ____________

How did Enlightenment thinkers respond to absolutism?

Locke
Montesquieu
Voltaire

How did Enlightenment thinkers respond to absolutism?

Latin American & Africa& Exploration

[image: MC900195222[1]]

Waterways
Rain Forest

Mountains

	

Waterways
Supplied water for farming
Transportation
Trade
Rain Forest
Supplied natural resources

Mountains
Separated and isolated people
Protected people from invaders
Terrace Farming- people had to adapt to the environment in order to survive

What impact has geography had on Latin America?

Mountains
____________and isolated people
____________people from invaders
Terrace Farming- people had to adapt to the environment in order to survive
Waterways
Supplied ___________for farming
Transportation

Rain Forest
Supplied __________ ____________

What impact has geography had on Latin America?

Waterways

Rain Forest
Mountains

What impact has geography had on Latin America?

Incas
Mayas
Aztecs

Aztecs
Located in Central Mexico
Social hierarchy
Polytheistic- human sacrifices to the gods
Built canals and bridges
Mayas
Settled on the Yucatan Peninsula
Polytheistic
Studied mathematics and astronomy
Introduced the number zero
Had a writing system
Incas
Settled in Peru near Andes Mountains
Strong central government
Large Empire and developed roads
Polytheistic
Terrace Farming and irrigation systems

Why are pre- Colombian civilizations admired today?

Aztecs
Located in __________ ___________
Social hierarchy
_____________- human sacrifices to the gods
Built ____________ and bridges

Mayas
Settled on the ___________ ________
Polytheistic
Studied mathematics and _________
Introduced the number _____________
Had a writing system
Incas
Settled in ____ near ________Mountains
Strong ________government
Large Empire and developed ________
Polytheistic
Terrace ________ and irrigation systems

Why are pre- Colombian civilizations admired today?

Incas
Mayas
Aztecs

Why are pre- Colombian civilizations admired today?

Songhai
Mali
Ghana

Songhai
Empire divided in provinces
Traded gold for salt
Mali
Larger territory than Ghana
Ruled by a King
Mansa Musa- great King of Mali, was Muslim and went to Mecca
Center of trade
Timbuktu was trade center
Ghana
Ruled by a King
Traded gold for salt

Was East Africa a “hub” of trade?

Songhai
Empire divided in provinces
Traded ___________ for ____________

Mali
Ruled by a King
______ _______- great King of Mali, was Muslim and went to Mecca
Center of trade
__________ was trade center

Ghana
Ruled by a King
Traded ____________ for ________

Was East Africa a “hub” of trade?

Songhai
Mali
Ghana

Was East Africa a “hub” of trade?

Negatives
Positives

Positives
New technology
New goods were introduced to the Americas and to Europe
Columbian Exchange

Negatives
Conflicts over land between European nations
Colonial Rule
Europeans brought over diseases that killed the Natives
Europeans exploited the Natives
Encomienda System- Spanish forces Natives to work on plantations
Rise of Slave Trade

What were the positives and negatives of exploration?

Positives
New _________________
New _______ were introduced to the Americas and to Europe
Columbian Exchange

Negatives
Conflicts over land between European nations
Colonial Rule
Europeans brought over __________ that killed the Natives
Europeans exploited the Natives
____________ _________ - Spanish forces Natives to work on plantations
Rise of _____________ _________________

What were the positives and negatives of exploration?

What were the positives and negatives of exploration?
Negatives
Positives

image2.wmf

image3.wmf

image4.wmf

image5.wmf

image6.jpeg

image7.wmf

image8.gif

image9.wmf

image10.wmf

image11.wmf

image1.wmf

