Chapter 3 – Ancient Mesopotamia
6th Grade History

Q and A

3-1 p. 66

1. What does Mesopotamia mean?

2. What 2 rivers made up the Fertile Crescent?

3. Who were Sumerians?

4. Why were the 2 rivers so important?

5. What challenges were there during farming?

6. What 2 inventions helped the Sumerians to farm?

7. When did cities first emerge in Mesopotamia?

8. Describe a city-state.

9. What 2 inventions helped the Sumerians with trade?

3-2 p. 71

1. Explain the Sumerian social order.

2. What role did priests have?

3. What were ziggurats used for?

4. Why was a writing system developed in ancient Sumer?

5. Why did kingships begin in Sumer?

6. What were some advances in technology made by the Sumerians?

7. How was the science of astronomy helpful to Sumer?

3-3 p. 76

1. What is cuneiform?

2. What are the necessary steps for inventing a written language?

3. Describe each step for inventing a written language.

3-4 p. 81

1. How would a city-state achieve its goal of conquest?

2. What risks came with the conquest of another city-state?

3. Who led Mesopotamia’s first empire?

4. After Sargon the Great, how was Mesopotamia united as 1 empire?

5. Who ruled the Babylonian Empire?

6. What made the Babylonian Empire successful?

7. What is Hammurabi’s law code?

8. What is the significance of Hammurabi’s law code?

