[bookmark: _GoBack]The Israelites

S.W.B.A.T:___

Key Vocabulary Terms:
Torah:__
Abraham:__
Moses:___
Monotheistic:__
Diaspora:__

Early History of the Israelites

The Israelites were different from the other people who lived in the Fertile Crescent. Instead of worshipping many gods, the Israelites ___ and protection.

The promise of a unique relationship with God helped shape the history of the Israelites, _______________________________________. Their early religion evolved into ________________________, one of the world’s main faiths.

Early in their history, the Israelites, or Hebrews, came to believe that God was taking a hand in their lives. As a result, the recorded events and laws in the ___________________________________
___.

According to the Torah, a man named Abraham lived near the town of Ur in Mesopotamia. About 2000 B.C., he and his family migrated, herding their sheep and goats into a region called Canaan. __.

The ____________________________ tells that famine later forced many Israelites to migrate to Egypt. There, they were eventually enslaved by the Egyptians.

In time, ___, or exodus, from Egypt. After Moses died, they entered Canaan, the land they believed God had promised them.

According the Bible, __. When God commanded him to free the Israelites from slavery in Egypt, Moses said fearfully, “Who am I that I should go to Pharaoh, and bring the sons of Israel out of Egypt.”

When God insisted, Moses protested, “But I am slow of speech and of tongue.” Despite Moses’s doubts about his abilities as a leader, he accomplished his goal. He finally freed his people from bondage in Egypt __.

The Kingdom of Israel

By 1000 B.C., the Israelites had set up a kingdom called Israel. _____________________, a strong and shrewd king, united the feuding Israelite tribes ___________________________________.

David’s son ______________________ turned ________________________ into an impressive capital, with a splendid temple dedicated to God. Solomon won fame for his wisdom and understanding.

One God

The beliefs of the Israelites differed in basic ways from those of nearby peoples. The Israelites were ___. At the time, most other people worshiped many gods.

The Israelites believed that God had made ___ with Abraham. The Israelites, and later, the Jews saw themselves as God’s “chosen people.”

The Ten Commandments

At the heart of Judaism are the Ten Commandments, __
________________________________. The first four Commandments stress religious duties toward God, such as keeping the _________________________, a holy day for rest and worship.

The rest of the commandments __. They include “Honor your father and mother,” “You shall not murder,” and “You shall not steal.”

An Ethical Worldview

Often in Jewish history, spiritual leaders emerged to interpret God’s will. These ______________, such as Isaiah and Jeremiah warned that failure to obey God’s law would lead their people to disaster.

The prophets also preached a strong code of ________________, or moral standards of behavior. They urged both personal morality and social justice, calling on ________________________________
__.

Looking Ahead

Almost 2,000 years ago, many Jews left their homeland. This ________________________, or scattering of people, sent Jews to different parts of the world.

Wherever they settled, Jews maintained their identity as a people by __________________________
_______________________________________ and obeying their religious laws and traditions. These traditions helped them survive centuries of persecution.

Judaism is considered a major world religion for its unique contribution to religious thought. It also ___, two other monotheistic faiths that arose in the Middle East.
