Name	Date

The Fertile Crescent

Read each question and circle the correct answer.

- 1. The fertile crescent got its name because
 - A. it's in an arid valley in the Middle East.
 - B. it's a land of rich soil that's ideal for agriculture.
- C. it's home to a wide range of animals
- D. it was one of the earliest civilizations.
- 2. Hammurabi's Code is a famous system of laws because it
 - A. is thought to be one of the earliest written sets of laws.
 - B. led directly to the development of democracy.
- C. had such lenient punishments, which allowed for personal freedom.
- D. was considered unfair, causing people to rebel in the world's first insurrection.

- 3. The Tigris and Euphrates are
 - A. ancient civilizations from Mesopotamia.
 - B. ancient structures used as temples.
- C. rivers that were important to ancient civilizations in Mesopotamia.
- D. two economic levels in the Sumerian classbased society.
- **4.** Gilgamesh may be the world's most famous Sumerian leader because he
 - A. had his adventures written in long poems.
 - B. inherited Sargon's empire and made it even larger.
- C. conquered vast territories in the Middle East.
- D. ruled for hundreds of years.
- 5. Which of these people was said to have built the Hanging Gardens of Babylon?
 - A. Hammurabi
 - B. Sargon the Great

- C. Nebuchadnezzar
- D. King Saul

6. The Hebrews were unlike other cultures at the time because they				
A.	lived in the most fertile area and therefore	C.	were unwilling to trade with other cultures.	
	had the most food.	D.	believed in a single god.	
В.	could travel farther and faster than other			
	people.			
7. Su	merian farmers built canals to			
A.	make it easier to travel and trade with other	C.	relieve pressure on the dikes and levees	
	peoples.		that were holding back the sea.	
B.	prevent rivers from flooding and move	D.	encourage the formation of government	
	water where they needed it.		and cooperation among peoples.	
8. What was a city-state?				
A.	a city that had its own ruler and	C.	a city that was part of a huge empire ruled	
	government much like states today		by a single king or queen	
B.	a city that was part of a much larger state or	D.	an urban area within a large kingdom or	
	nation		empire	
9. Th	e Sumerians mainly used cuneiform to			
A.	write decrees and challenges to other	C.	write the world's first dramas and	
	kingdoms.		comedies.	
B.	keep track of taxes and government issues.	D.	create complex drawings and love poems.	
10. Th	e first gold coins were issued by			
A.	the Hebrews.	C.	the Lydians.	
B.	the Greeks.	D.	the Sumerians.	