[image: image1.png]Digital History


Characteristics of a Civilization Worksheet

	Name of the civilization:


	Time span of the civilization: 


	Other civilizations during this time span:


	How did the people in this civilization live together? 

What classes of society did this civilization have?

Evidence or artifacts available:


	What religious beliefs did the people in this civilization have?

Evidence or artifacts available:


	What was the size of this civilization in terms of land and population?

Evidence or artifacts available:


	What scientific discoveries, inventions, and innovations did this civilization create?

Evidence or artifacts available:


	What type of government did this civilization have?

Evidence or artifacts available:


	What type of writing did the people in this civilization develop/use? 

What was the literacy of its people?

Evidence or artifacts available:


	What type of government did this civilization have?

Evidence or artifacts available:


	What type of farming and raising crops did this civilization practice?
Evidence or artifacts available:


	What type of trade and road system did this civilization use to develop connections to the outside world?

Evidence or artifacts available:


	What concept of time, seasons, and calendar did this civilization use?

Evidence or artifacts available:


	What type of education system/conveying the knowledge f the culture did this civilization develop?

Evidence or artifacts available:


