

Babylonian Archer
Vocabulary: Define
* city-state

* artisan

* reform
* ziggurat

* cuneiform

* polytheism
* scribe

* priest-king

* civilization
* empire

* irrigation

*caravan

Know what these are…

· the earliest known civilization (Sumer) p.18
· the two rivers that border Mesopotamia p.18
· what the word “Mesopotamia” means p.18
· how Sumerians controlled the “Twin Rivers” p.18
· the Sumerians’ religious beliefs (What did they think?) p.19
· Who was allowed to attend school? p.20
· Who was Gilgamesh? p.20
· why writing developed p.20
· contributions to our culture (sailboat, plow, calendar, etc.) p.21
· when the power of Sumer began to fade p.23
· who conquered the city-states of Sumer and when p.23
· Hammurabi and his Code of Laws (what he did, how long he ruled, etc.) p.22-25
· who created the world’s first empire p.23
· when the Babylonian Empire reached it’s height

· capital and leader of the Assyrian Empire

· when the Assyrian Empire reached its height

-
Babylonian Empire extended to Turkey, and the Assyrian Empire to Egypt
-
who the Chaldeans were (most famous ruler, what they did, etc.) notes + p.29
- Why were the Assyrians so strong? P. 27

- What were the Hanging Gardens of Babylon?

- Who conquered the Chaldeans/Babylon in 539 B.C. and took over Mesopotamia?

- What did the Hittites teach the Assyrians? p. 27

- Who were the “Old Babylonians”? Who were the “New Babylonians”? (chart)

Label the Map:

· Tigris River

- Euphrates River

- Syrian Desert
· Mesopotamia

- Fertile Crescent

- Arabian Desert
· Persian Gulf

- Mediterranean Sea

- Ur
- Zagros Mountains

- Taurus Mountains

- Babylon
