Mesopotamia: From Nomads to Farmers
(Video Notes- KEY)
1. Why did the ancient Sumerians look for new ways to produce their food?
· (Hunting wild animals for meat and gathering fruits and greens did not always provide them with enough to eat.)

2. How did growing crops and domesticating animals like sheep and goats allow the Sumerians to build cities and live in one place all year long?
· (They didn’t have to travel constantly to find new sources of food.)
3. What does the word “Mesopotamia” mean?
· (The land between the rivers)
4. Between which rivers did Mesopotamia lie?
· (The Tigris and the Euphrates)
5. Why did the soil of the Mesopotamian region of Sumer grow such good crops?
· (The yearly flooding of the two rivers washed rich soil down from the mountains and left it in the Sumerian fields.)
6. What problem at first made farming difficult there and how did the Sumerians solve it?
· (At first, they never knew when the rivers would flood. They solved the problem by building earthen dams called levees to hold back the floods.)
7. In what other way did the Sumerians control the rivers?
· (They created a system of irrigation using gated ditches.)
8. What important farming tool did the Sumerians invent?
· (The plow)
9. What else did the Mesopotamians invent?
· (The wheel; a calendar based on the moon and stars; a system of writing.)
10. What do we call their system of writing?
· (Cuneiform)
11. What tools did the Mesopotamians use for writing?
· (They used a sharpened piece of reed called a stylus with which they carved cuneiform symbols into wet clay tablets.)
12. What did the Sumerians put into writing before any other society?
· (Their laws)
13. What was the name of the temple where Sumerians believed their gods lived?
· (Ziggurat)
14. Of what material were the houses in Sumerian cities made?
· (Mud bricks)

