Study Guide: You Should Know the following information……
· Vocabulary lists for Mesopotamia part 1 and part 2.
· Mesopotamia means: land between ________ ___________. (two rivers)
· Which 2 rivers are in the area of Mesopotamia? (Tigris & Euphrates)
· The area of Mesopotamia is also called the Fertile _______________. (Crescent)
· Know all 3 of the famous Mesopotamian civilizations….
· Know what each civilization accomplished. For example: Sumerians- cuneiform, first schools, wheel, plows, number system of 60 that we use for time still today, etc. Babylonians- temples/ziggurats and buildings such as Gates of Ishtar and hanging Gardens of Babylon, first written laws, & study of astronomy. Assyrians-fierce warriors, iron weapons, battering ram, first library, full time army, etc.
· The first civilization was _________________. (Sumerians)
· They were able to control the flooding of the rivers by _________________________________. (irrigation canals)
· The ancient form of writing was _________________, developed by the ________________. (cuneiform, Sumerians)
· The belief in many gods is called _______________. (polytheism)
· What were the first schools developed in Sumer like? Who could attend and what did they do at school? (very harsh-children could be beaten for not performing nearly perfect, only boys could attend and they studied writing cuneiform)
· Which civilization had skilled craftsmen and artisans? (Sumerians)
· Contracts and other written documents were signed with ___________________. (cylinder seals)
· Be able to describe Hammurabi’s Code…. (was it harsh, easy, punishments?)(“eye for an eye”, first written laws meant to make things fair for all, but very strict and harsh)
· How did Hammurabi and his Babylonian Empire become rich? (trade and taking riches from conquered lands)
· What did the people sometimes use their rooftops for in ancient Mesopotamia? (sleeping and to escape the heat)
· Successful but ruthless Assyrian ruler was King _______________ II. (Sargon)
· What made the Assyrians such skilled warriors? (iron weapons, chariots, and a full time strong army)
· Where was there a famous library with lots of clay tablets of Sumer and Babylon writings? (this is an important source of information on Mesopotamia) {Nineveh}
· Under whose rule did the new or 2nd Babylonian Empire become a center of learning and science? (Nebuchadnezzar)
· Nebuchadnezzar built the __________________ ________________ ___ __________. (Hanging Gardens of Babylon)
· Who defeated the Chaldeans & the second Babylonian Empire? (Persians)

Know these people:
· Gilgamesh	(legendary hero from an epic written by Sumerians)		
			
· Nebuchadnezzar (king who created a powerful Babylon which became a great learning center and architectural success)

