

Exploring Four Empires of Mesopotamia

Key Content Terms

As you complete the Reading Notes, use these terms in your answers.

empire capital tribute code of laws economy siege

Section 6.2: The Akkadian Empire

1. Around what year did the Akkadians conquer the Sumerian city-states? Who was their first leader?

2. In the stele to the right, draw and label pictures to illustrate the *military* achievements of the Akkadian Empire. Then complete these sentences:

This stele represents the Akkadian military achievement of . . .

Describe the achievement: _____

This achievement was important because . . . _____

Section 6.3: Life Under Akkadian Rule

1. In the stele to the right, draw and label pictures to illustrate the *Cultural* achievements of the Akkadian Empire. Then complete these sentences:

This stele represents the Akkadian cultural achievement of . . .

Describe the achievement: _____

This achievement was important because . . . _____

2. How long did the Akkadian Empire last? Why did it fall?

Exploring Four Empires of Mesopotamia

Section 6.4: Hammurabi and the Babylonian Empire

1. Who was the next king to unite Mesopotamia after the fall of the Akkadian Empire, and where was his capital city?

2. In the stele to the right, draw and label pictures to illustrate the *political* achievements of the Babylonian Empire. Then complete these sentences:

This stele represents the Babylonian political achievement of . . .

Describe the achievement: _____

This achievement was important because . . . _____

Section 6.5: Life in the Babylonian Empire

1. In the stele to the right, draw and label pictures to illustrate the *economic* achievements of the Babylonian Empire. Then complete these sentences:

This stele represents the Babylonian economic achievement of . . .

Describe the achievement: _____

This achievement was important because . . . _____

2. What rights did slaves and women have under Babylonian law?

Exploring Four Empires of Mesopotamia

Section 6.6: The Assyrian Empire

1. Where was Assyria located? Using the map in your book, describe the areas the Assyrian Empire conquered.

2. In the stele to the right, draw and label pictures to illustrate the *military* achievements of the Assyrian Empire. Then complete these sentences:

This stele represents the Assyrian military achievement of . . .

Describe the achievement: _____

This achievement was important because . . .

Section 6.7: Life Under the Assyrians

1. In the stele to the right, draw and label pictures to illustrate the *cultural* achievements of the Assyrian Empire. Then complete these sentences:

This stele represents the Assyrian cultural achievement of . . .

Describe the achievement: _____

This achievement was important because . . .

2. How long did the Assyrian Empire last? Why did it fall?

Exploring Four Empires of Mesopotamia

Section 6.8: The Neo-Babylonian Empire

1. Which group of people regained control of the lands of Mesopotamia after the Assyrians? Who was their most famous king?

2. In the stele to the right, draw and label pictures to illustrate the *military* achievements of the Neo- Babylonian Empire. Then complete these sentences:

This stele represents the Neo-Babylonian military achievement of . . .

Describe the achievement: _____

This achievement was important because . . . _____

Section 6.9: Life in the Neo-Babylonian Empire

1. In the stele to the right, draw and label pictures to illustrate the *cultural* achievements of the Neo-Babylonian Empire. Then complete these sentences:

This stele represents the Neo-Babylonian cultural achievement of . . .

Describe the achievement: _____

This achievement was important because . . . _____

2. How long did the Neo-Babylonian Empire last? Why did it fall?
