Holy Notes of Mesopotamia
Geography of the Fertile Crescent
· The area between the ___________ and __________ rivers is known as Mesopotamia.
· Mesopotamia is part of the_________________, a large arc of rich, or fertile, farmland.
· The Fertile Crescent extends from the _____________ to the _________________ Sea.
· Mesopotamia was first settled by____________________ more than 12,000 years ago.
· The first farm settlements formed in Mesopotamia about 7000 BC.
· Yearly floods brought silt_____________________________________________
_________________________________________________________.
· Farmers grew ________, ___________, and other types of ___________.
· ______________, ___________, and _________ were also good sources of food. 
Farming
Region received little ________. 
Flooding could destroy __________, kill ___________________, and wash away __________. 
_________________ knew they needed ways to control the ________________ flow. 
Controlling Water
· Used _____________________, a way of supplying water to an area of land
· Dug out large storage basins to collect rain
· Dug _______________, human-made waterways, to connect the basins to irrigation ditches. Built up the rivers’ banks to prevent ______________
Cities
· Settlements grew both in size and complexity.
· Society still based on __________________________
· Cities became important ________________ and power bases for ______________.
· Cities were the , ______________________________________________ centers.
Sumerians
The Sumerians developed the first ____________________ in Mesopotamia.
· No one knows where the Sumerians came from.
· By 3000 BC several hundred thousand had settled in a part of ____________they called ________________.
· They developed an advanced society and the world’s first civilization.
· Most Sumerians were _______________.
· ______________________ were the urban, or city, areas.
· The basic political unit of Sumer was the _______________________, which consisted of a ___________________________________________________________________
· Fought each other to gain more ______________
· Built __________________ and ________________________ around cities
Akkadian
First ruler with a permanent_________________ 
Established world’s first __________________, or land with different territories and peoples under a ______________________ 
Religion
· Religion played a role in nearly every aspect of Sumerian life.
· Sumerians practiced __________________, the worship of many gods.
· Priests,_________________________________________, had great status in Sumer. 


Social Order
Kings of Sumer claimed that they had been chosen by ___________.
Priests were just below kings in Sumer’s social hierarchy, _____________________________. 
Next were Sumer’s skilled __________________________________. Trade had a great impact on Sumerian society. 
Below traders, _________________ and ________________ made up the large working class. 
__________________________ were at the bottom of the social order. 
	Men
	Women

	· Held political power
· Made _____
· Were educated
	· Took care of home and children
· Some in upper-class were educated
· Some educated women were ______________ and helped shape Sumerian culture.
· One priestess, a daughter of Sargon, Enheduanna, was the first known female _________ in history.


Sumerian Achievement
Sumerians developed ______________________, the world’s first system of writing. 
They used sharp tools called styluses to make ______________________________________.
Earlier written communication had used pictographs, or ______________________.
· First used to keep _______________ records
· Scribes, or writers, were hired by people, government, and temples ________________ ___________________________________. 
· Wrote works on ________________________________.
· Wrote stories, proverbs, songs, poems, and epics, _______________________________
_______________Used for wheeled vehicles and a potter’s wheel to spin clay as a craftsperson shapes it into bowls
_______________ Pulled by oxen to prepare soil for planting
_____________ Used falling water to measure time
_____________ Built under city streets to carry waste away
_____________ Used to make strong tools and weapons
______________For personal ornamentation
Architecture
City centers were dominated by temples. Each city had a ziggurat, _________________________.
· Cylinder seals were ___________________________________. When rolled over clay, the designs leave behind an imprint. They were used to show ownership of containers, to sign documents, and to decorate other clay objects.
Babylonians
· The Babylonians conquered Mesopotamia and created a code of law.
· Babylon was located on the Euphrates near what is now________________. It had once been Sumerian.
· In 1792 BC ______________ became Babylon’s king, and would become the city’s greatest ruler.
· His most important accomplishment was Hammurabi’s Code. 
· Some ideas in the Code are still found in laws today.
· Each ___________ brought a specific ____________.
· Different _________________ required different penalties.
· Written down for all to see
Hittites: Skillfully used chariot, ____________________________________________________.
Phoenicians
· Phoenicia’s _________________________were blocked by mountains and hostile neighbors, so they built a __________________________.
· Phoenician traders travelled to _____________________________ and the Atlantic Ocean. They founded several new colonies, including ____________________________.
Developed one of the world’s first alphabets, ________________________________________.
