Ancient Mesopotamia Unit Test

Na	me:		Date:			
Completion: Choose the correct name to complete each sentence:						
Mesopotamia		polytheists	monotheist			
cuneiform		stylus	wheel			
ziggurats		nomads	Royal Road			
Assyrian		Persian	Darius			
Chaldean		Nebuchadnezzar	Cyrus			
1.	Abraham was a because he worshiped one god.					
2.	The was an invention that the Sumerians developed and was probably used first in creating pots.					
3.	The Southern Kingdom of Judah was conquered by the Empire.					
4.	The Northern Kingdom of Israel was conquered by the Empire.					
5.	Abraham and his children	became	after leaving Ur.			
6.						
	The king who used camels in battle to frighten his enemy's horses was					
8.	The Hanging Gardens and the rebuilding of the Tower of Babel is credited to					
9.	A wedgelike stick used in Sumerian writing was called a					
10.	0. The king who permitted the Jews to return to Judah was					
11.	Mesopotamian temples to heaven.	were	that acted as stairs leading			
12.	The great highway of the	Persian Empire is called the				
13.	. The king who established trading standards and made the Middle East one big market place was					
14.	4. The Royal Road greatly benefited the kingdom.					
15.	The Sumerian's wedge-s	shaped writing was called				

Ancient Mesopotamia page 2

Multiple Choice: Write the letter for the best answer in the space provided.

1.	The name	River means "that makes fruitful."		
Α.	Tigris	B.	Nile	
C.	Jordan	D.	Euphrates	
2.	The name River means "arrow."			
A.	Tigris	B.	Nile	
C.	Jordan	D.	Euphrates	
3.	Sargon was king of?			
A.	Sumer	B.	Persia	
C.	Akkad	D.	Babylon	
4.	The chief god of the Canaanites was ?			
A.	Anu	B.	Baal	
C.	Shamash	D.	Marduk	
5.	This sun god supposedly gave Hammurabi authority to make his code of laws.			
A.	Ishtar	B.	Baal	
C.	Marduk	D.	Nanna	
6.	Which god was thought to own the city of Ur?			
A.	Namu	B.	Nanna	
C.	Ishtar	D.	Baal	
7.	Which people irrigated their land written language?	with canals	s and is credited with developing the	
Α.	Israel	B.	Sumer	
C.	Canaan	D.	Damascus	
8.	Which king united all of Mesopotamia under a single empire?			
A.	Ur-Nammu	B.	Hammurabi	
C.	Sargon	D.	Cyrus	
9.	The Assyrians were descendants of Noah's son			
A.	Japheth	B.	Nimrod	
\mathbf{C}	Shem	ח	Ham	

Ancient Mesopotamia page 3

10.	The Persian king who made the Middle	e Ea	ast into one big market place was?		
A.	Cyrus	В.	Xerxes		
C.	Darius	D.	Belshazzar		
11.	Which king conquered the western fer Judah?	tile	crescent including the Kingdom of		
A.	Nabopolassar	В.	Nebuchadnezzar		
C.	Belshazzar	D.	Cyrus		
12.	2. Nimrod led in building the Assyrian city and later capital of Assyria named?				
A.	Ninevah	В.	Persia		
C.	Babylon	D.	Assur		
13.	Babylonia was invaded and Belshazzar was killed by?				
A.	Chaldeans and Assyrians	В.	Persians and Scythians		
C.	Medes and Persians	D.	Assyrians and Persians		
14.	. Who established the Chaldean empire?				
A.	Belshazzar	В.	Nebuchadnezzar		
C.	Nabopolassar	D.	Nabonidus		
15.	5. The ten tribes of Israel was spread under which Assyrian king?				
A.	Sennacherib	В.	Shalmaneser V		
C.	Tiglath-pileser III	D.	Ashurbanipal		
16.	Which Israelite captive interpreted Nebuchadnezzar's dream?				
A.	Shadrack	В.	Abidnego		
C.	Meshech	D.	Daniel		
Essay: Answer the following questions using three to five sentences.					
Explain how and why we divide history in B.C. and A.D. years. What does B.C. and A. D. stand for?					

Ancient Mesopotamia page 3

	Ancient Mesopolamia page 5	
2.	How did God's laws and Hammurabi's laws compare?	
3.	How did the Patriarchs compare to the Canaanites?	
4.	Retell the story of Esther.	
5.	How did God view the Ancient Mesopotamians? How do you know?	