

UNIT 1: ANCIENT CIVILIZATIONS
Reading Guide 2: Sumerian Civilization

Directions: Answer each question below after reading.

1.3: Civilization

• **Objective A: Explain how villages grew into cities.**

1. Communities based on _____ had a plentiful supply of food which could support _____.
2. Complete the statement: "Food surpluses also freed some villagers to ..."
3. Name two inventions which allowed traders to move more goods over long distances:
a) _____ b) _____
4. Social classes emerged with varying degrees of:
a) _____ b) _____ c) _____

• **Objective B: List the characteristics of civilization.**

5. Sumer was located in _____ in the modern-day country of _____.
6. Complete the chart:

7. Define **artisan**:
8. Define **institution**:
9. Complete the chart:

2.1: City-States in Mesopotamia

- **Objective A: Summarize how geography affected culture in the Fertile Crescent.**

10. Fertile Crescent = lands facing the _____ Sea and a plain known as _____.
11. Mesopotamia = land between the _____ and _____ Rivers
12. Flooding left _____
13. Complete the cause and effect chart:

Challenge of living in Mesopotamia:	Solution created by Sumerian people:
Unpredictable flooding and periods of drought	
Lack of natural barriers for protection	
Limited natural resources	

14. Label on the map:

- a) Euphrates River
- b) Tigris River
- c) Mediterranean Sea
- d) Persian Gulf
- e) MESOPOTAMIA

- **Objective B: Describe city-states and how other cultures learned about them.**

15. Define *city-state*:
16. Sumer's earliest governments were controlled by _____ but, in time, some _____ became full-time rulers.
17. Define *dynasty*:
18. Define *cultural diffusion*:

- **Objective C: Describe Sumerian religious beliefs, social structure, and technology.**

19. Complete the chart:

Name: _____ Period: _____ Date: _____

20. Complete the chart of Sumerian Society:

21. Complete the chart:

- **Objective D: Explain the influence of Sumer on later civilizations.**

22. Define *empire*:

23. Hammurabi's most enduring legacy is _____ which frequently applied the principle of _____.