nttps://selidocx.com Name	/products/test-bank-the-essential-v Class	vorid-nistory-9e-duiker Dat e:
Chapter 01 - Early Humans	and the First Civilizations	o
societal development. Starting with the	e identified several important milestones in the ne emergence of the first human-like creatures diate milestones and state their importance. Answers will vary.	
	en in hunter-gatherer societies and early civil d with new customs and laws? Where do wor Answers will vary.	1 1
	that explain the spread of the earliest modern Explain a) their differences and b) which one Answers will vary.	
4. What major economic changes resund for which individuals and which ANSWER:	ulted from the Neolithic Revolution? What so groups in these societies? Answers will vary.	ocial and lifestyle changes did it bring,
•	agriculture play in the emergence of organize e specific examples to support your argument Answers will vary.	<u> </u>
6. Define the term <i>civilization</i> and ex <i>ANSWER</i> :	plain why we do not apply this label to hunte Answers will vary.	r-gatherer societies.
7. Compare and contrast Neolithic so why?	ciety with the early civilizations in Mesopota	mia and Egypt. What changed, and
ANSWER:	Answers will vary.	
	The Mesopotamian city-states contribute as no pecific examples to support your arguments. Answers will vary.	najor causes for warring conflict
9. What can be discerned about the notes support your arguments.	ature of Mesopotamian society from the Code	e of Hammurabi? Use specific examples
ANSWER:	Answers will vary.	
	eliefs play in early civilizations? How did hur tual world? What role did spiritual beliefs pla	-
ANSWER:	Answers will vary.	
•	ing change the societies of ancient Mesopotan be described as "literate"? Why or why not? W	

Answers will vary.

ANSWER:

Name :	Class :	Dat e:
Chapter 01 - Early Humans and	the First Civilizations	
12. "The ancient Egyptians originated nothin Discuss, pro and con.	g of their own; they simply borrow	red "civilization" from the Sumerians."
ANSWER:	Answers will vary.	
13. Why does the text say that the social stru Nile? Was this people-river relationship differ Why or why not?		
ANSWER:	Answers will vary.	
14. What new attitudes and practices developed those of the Old and Middle Kingdoms?	oed during the New Kingdom in Eg	gypt? How and why did they differ from
ANSWER:	Answers will vary.	
15. How did the Assyrians and Persians main <i>ANSWER:</i>	ntain their empires? What methods Answers will vary.	did they use?
	·	
16. "The ancient Hebrews were the most impa/NSWER:	oortant peoples of the ancient Midd Answers will vary.	le East." Do you agree or disagree? Why?
17. What was the nature of the covenant beta Israelites? Compare and contrast the Israelite explain the differences that you identified be <i>ANSWER</i> :	s' covenant with Yahweh with Har	nmurabi's Code. What factors might
18. What were the most significant aspects of were institutional elements more important in		
as you do? ANSWER:	Answers will vary.	
19. Compare and contrast the spiritual ideas different? How, and why?	of Zoroaster, the Hebrews, and Akl	henaten. Were they more alike than
ANSWER:	Answers will vary.	
For each historical identification question	define the term and briefly descri	ribe its historical significance.
20. hominids		
ANSWER:	Answers will vary.	
21. Homo sapiens		
ANSWER:	Answers will vary.	
22. Paleolithic Age		
ANSWER:	Answers will vary.	
23. Out-of- Africa Theory		

Name	Class	Dat

Chapter 01 - Early Humans and the First Civilizations

ANSWER: Answers will vary.

24. ziggurat

ANSWER: Answers will vary.

25. Neolithic Revolution

ANSWER: Answers will vary.

26. civilization

ANSWER: Answers will vary.

27. Mesopotamia

ANSWER: Answers will vary.

28. Sumerians

ANSWER: Answers will vary.

29. Eridu, Ur, Uruk, Umma, and Lagash

ANSWER: Answers will vary.

30. Sargon of Akkad

ANSWER: Answers will vary.

31. Hammurabi

ANSWER: Answers will vary.

32. cuneiform

ANSWER: Answers will vary.

33. the Nile

ANSWER: Answers will vary.

34. Upper Egypt and Lower Egypt

ANSWER: Answers will vary.

35. pharaoh

ANSWER: Answers will vary.

36. Great Pyramid of Giza

ANSWER: Answers will vary.

37. Old Kingdom, Middle Kingdom, New Kingdom

ANSWER: Answers will vary.

Name	Class	Dat	

Chapter 01 - Early Humans and the First Civilizations

38. Akhenaten

ANSWER: Answers will vary.

39. Ramesses II

ANSWER: Answers will vary.

40. "Sea Peoples"

ANSWER: Answers will vary.

41. hieroglyphics

ANSWER: Answers will vary.

42. Hittites and iron

ANSWER: Answers will vary.

43. Phoenician alphabet

ANSWER: Answers will vary.

44. Hebrews and Israelites

ANSWER: Answers will vary.

45. kingdoms of Judah and Israel

ANSWER: Answers will vary.

46. Assyrian Empire

ANSWER: Answers will vary.

47. Persia and Cyrus the Great

ANSWER: Answers will vary.

48. satrapy

ANSWER: Answers will vary.

49. Zoroastrianism

ANSWER: Answers will vary.

50. Indo-European migrations

ANSWER: Answers will vary.

51. Phoenicians

ANSWER: Answers will vary.

- 52. What was most significant about Australopithecines, one of the earliest hominids?
 - a. They lived in Asia.

Name 	Class ::	Dat e:
Chapter 01 - Ea	arly Humans and the First Civilizations	
b. They ma	ay have been able to walk upright on two legs.	
•	ere among the first to use iron tools.	
•	ere in the class known as <i>Homo sapiens</i> .	
•	ere primarily monogamous.	
ANSWER:		b
53. During the Old St	tone Age,	
a. only Egypt	t had an advanced agricultural economy.	
b. both men a	and women hunted wild animals.	
c. hunting an	nd gathering was the way most people supported themselves.	
d. humans liv	ved only in the southernmost parts of Africa.	
e. communic	eation was maintained through the use of cuneiform.	
ANSWER:		c
54. During the Paleo	olithic Age	
C	t had an advanced agricultural economy.	
	and women hunted wild animals.	
	nd gathering was the way most people supported themselves.	
_	ved only in the southernmost parts of Africa.	
	eation was maintained through the use of cuneiform.	
ANSWER:		c
55. Homo sapiens me	eans	
a.	user of tools.	
b.	lived in Africa.	
c.	wise human being.	
d.	tamer of animals.	
e.	friend to all.	
4NSWER:		c
56. Who were the <i>Ho</i>	omo sapiens sapiens?	
a. The en	nemies of Homo sapiens	
b. The fir	est anatomically modern humans	
c. The Ne	eanderthals	
d. The Inc	do-Europeans	
e. The an	cestors of Homo habilis and Homo erectus	
ANSWER:		b
57. Where were Near	nderthal remains discovered first?	
	a. Asia	

a.

Name :				Class :	Dat e:	
Chapter 0	1 - Ear	ly Huma	ns and the First C			
		b.	Africa			
		c.	Germany			
		d.	America			
		e.	Egypt			
ANSWER:			<i>C.</i> 1		c	
58. What was	s one of th	ne most sign	nificant consequences of	the Neolithic agricult	ural revolution?	
a.		•	ween men and women	S		
b.	Rise o	f trade and	specialized crafts			
c.	Emerg	gence of wr	iting and literary forms			
d.	Greate	r ease in tr	aveling to faraway lands			
e.	Declin	e of religio	us practice			
ANSWER:					ь	
rate of about		s per gener		w that people moved	beyond their familiar hunting grou	
60. Which of		_	developments were espe	cially significant for F	'aleolithic people?	
	a. b.	•	ems of writing ool-making			
			and herding			
	c. d.	_	and painting			
		•	arge structures			
ANSWER:	e.	Dunding I	arge structures		b	
a. Theyb. Theyc. Theyd. They	engaged lacked the perfected lived in lacked in lacked in lacked in lacked in lacked l	in artistic and use of find technique brick struct	re, which significantly rest that allowed them to he	tarded their pace of doubt	evelopment.	
ANSWER:	abea 010	1120 101 100	and weapons, out not	oppor.	a	
	s the centr	al aspect of	f the Neolithic Revolution	n?	ű	

Page 6

Copyright Cengage Learning. Powered by Cognero.

Name :	Class :	Dat e:
Chapter 01 - Early Humans a	and the First Civilizations	
a. The first development of hunte	er-gatherer cultures	
•	thwestern Africa by Turkish nomads from	central Asia
c. The emergence of systematic f	food production through the domestication	of plants and animals
d. The use of fire and the cooking	g of food	
e. The development of writing		
ANSWER:		c
63. Early farming in river flood plains these reasons?	resulted in a more reliable harvest because	of several reasons. What is <i>NOT</i> one of
a. Crops were less dependen	t on rainfall.	
b. River sediments deposited	nutrients.	
c. Natural fertilization made	a sedentary lifestyle possible.	
d. Governments were not cer	ntralized yet.	
e. Workers were more availa	ble in river basin areas.	
ANSWER:		b
64. What made Çatal Huyuk such an ina. It was located in Egypt and tb. It was a secular settlement.		
c. It was the first to rely on irri	gation.	
d. It became the site of extensiv	-	
e. It was one of the largest urba	an centers housing more than 6000 people.	
ANSWER:		e
65. What do historians consider a basic a. The development of the l		
b. The use of iron tools and	weapons by 3500 B.C.E.	
c. The development of citie	s	
d. The discovery of fire		
e. The invention of pottery		
ANSWER:		c
	esopotamian civilization might not have be igris and Euphrates Rivers	een possible.
b. the development of large-	scale irrigation	
c. the defeat of the Sumeria	ns	
d. the construction of the ce	ntral ziggurat	
e. its rich soil and large pop	ulation	
ANSWER:		b

Name :		Class :	Dat e:	
Chapter 01 - Ear	ly Humans	s and the First Civilizations		
67. Which people creat	ted the first M	esopotamian civilization?		
		Sumerians		
	b.	Akkadians		
	c.]	Egyptians		
	d .]	Babylonians		
	e.]	Nubians		
ANSWER:				a
68. Sumerian city-state	es			
a. had a polit	ical structure t	that was democratic in many ways.		
b. interacted	peacefully wit	h each other.		
c. were prima	arily agricultu	ral communities.		
d. mastered t	he use of iron.			
e. viewed kir	ngship as a fun	ction of heredity only.		
ANSWER:				c
69. What did Sumerian	s believe abou	ut cities?		
a. That kings w	ho ruled stron	g militaries deserved to control the cities		
b. That the city	of Ur produce	ed total Mesopotamian disintegration		
c. That the gods	s and goddesse	es owned the cities		
d. That without	Hammurabi,	Sumerian cities would have fell into moral decay		
e. That cities sh	ould control t	he countryside		
ANSWER:				c
70. Slaves in Sumerian	cities were m	ade to do all of the following tasks EXCEPT		
a.	constructing	g buildings.		
b.	making clo	th.		
c.	preaching.			
d.	grinding gr	ain.		
e.	farming.			
ANSWER:				c
•		e about the forces that controlled the world?		
-	_	led the universe and everything in it		
	_	olled their destinies		
c. That unreli	able supernati	aral forces controlled the world		
d. That peopl	e could contro	l nature with the help of the gods		
e. That the w	orld was contr	olled by two competing gods		

ANSWER:

c

Name :	Class :	Dat e:
Chapter 01 - Early Humans and t	he First Civilizations	
72. The largest category of laws in the Code of a. public officials' responsibilities.	of Hammurabi focused on	
b. the terms under which it is acceptalc. marriage and family.	ble to retaliate against an injustice.	
d. the disparate rules for upper and loe. military service obligations for mal	·	
ANSWER:		c
73. Hammurabi took all of the following actional becoming Pharaoh of Egypt during the		
b. "dividing and conquering" his enemic. establishing his new capital at Babyle	•	fied control.
d. working to stimulate economic revive. establishing a major code of law.	al and enhance the irrigation system.	
ANSWER:		a
74. What was true about early Sumerian writia. It evolved from pictures to signs areb. It was based on hieroglyphics.	_	

- c. It led to improvements in spoken language systems.
- d. It borrowed from the Greek and Egyptian writing systems.
- e. It was created largely to give praise to the gods.

ANSWER:

- 75. The Epic of Gilgamesh was
 - a. the formal title of the Osiris myth.
 - b. an epic poem from Mesopotamia dealing with the search for immortality.
 - c. a creation myth developed by early Phoenician thinkers.
 - d. the first Egyptian literary masterpiece.
 - e. a code of laws established by the Babylonian ruler, Gilgamesh.

ANSWER: b

- 76. The annual flooding of the Nile River
 - a. left silt deposits that enriched Egyptian soil and made crops plentiful.
 - b. was an unwanted event that occurred suddenly and generally without warning.
 - c. did not require an organized irrigation system.
 - d. produced many large urban centers that served as havens from the raging waters.
 - e. inhibited the evolution of civilization in ancient Egypt.

Name :		Class Dat : e:	
Chapter	01 - Early H	umans and the First Civilizations	
77. What w	as the name give	en to the Nile delta, about one hundred miles from the Mediterranean?	
	a.	Greater Egypt	
	b.	Lower Egypt	
	c.	Upper Egypt	
	d.	Central Egypt	
	e.	Axum	
ANSWER:			b
78. Which s	statement about t	he pyramids is <i>FALSE</i> ?	
a.	They were tomb	s for the pharaohs.	
b.	They were const	ructed during the Middle Kingdom.	
c.	They were symb	ols of royal power.	
d.	The most magnit	ficent ones was constructed about 2500 B.C.E.	
e.	They were filled	with boats, food, weapons, and games.	
ANSWER:			b
79. In contr	ast to the Old Ki	ngdom, the role of the pharaoh in the Middle Kingdom was that of a(n)	
a.	inaccessible go		
b.	shepherd, a pro	ovider of public projects and assistance.	
c.	symbolic fisher	rman for his people.	
d.	warrior-king.		
e.	sacrificial scap	egoat.	
ANSWER:			b
80. Why die	d Egyptians belie	eve about mummification?	
a. A p	roperly preserved	d body would help the spiritual self return.	
b. The	use of mummifi	ication would prevent the return of the <i>ka</i> .	
c. A ti	ghtly wrapped de	ead body would prevent the deceased from returning.	
d. A p	reserved body w	ould enable the spirit to watch over living relatives.	
	use of mummifi osure to the sun.	cation would prevent decomposition of the body during immersion in the Nile	or
ANSWER:			a
81 What di	id the aftermath o	of the Hyksos intrusion into Egypt result in?	
a.		se of iron for improved tools and weapons	
ь. b.		ment of the Old Kingdom	
c.		doption of camel-drawn war chariots	
d.		an Egyptian empire	

e.

ANSWER:

The destruction of the pyramids

d

Name	Class	Dat
		e:

Chapter 01 - Early Humans and the First Civilizations

- 82. Egyptian hieroglyphs
 - a. used sacred characters as picture signs.
 - b. employed the use of an alphabet.
 - c. were written only on a paper made from papyrus reed and oak bark.
 - d. were introduced by the Amorites.
 - e. were borrowed from the practices of the Phoenicians.

ANSWER:

a

- 83. How did Nubia become the independent African state that emerged at the end of the second millennium B.C.E.?
 - a. It conquered Egypt.
 - b. It signed a treaty with Mali.
 - c. It bought its freedom from former rulers.
 - d. It emerged from the disintegration of the Egyptian New Kingdom.
 - e. It seized control of Africa.

ANSWER:

- 84. What happened during the reign of Akhenaten?
 - a. Monotheism permanently replaced polytheism in ancient Egypt.
 - b. Foreign affairs were ignored and Syria and Canaan were lost.
 - c. Thebes was replaced by Cairo as the capital.
 - d. The Hyksos invaded the Nile Valley.
 - e. The Sea Peoples were driven from Egypt.

ANSWER: b

- 85. In addition to Mesopotamia and Egypt, other nearby areas in which significant human advances were made included a. the development of large urban centers in the Balkan peninsula by 9300 B.C.E.
 - b. probable independent development of animal domestication and limited farming in what is now southern France by 10,000 B.C.E.
 - c, the establishment of large sheep ranches on the islands of Sicily and Ireland.
 - d. the construction of a large megalithic complexes in the British Isles and in northwestern France which revealed a surprising awareness of astronomical data.
 - e, the appearance of true cities in northern Gaul by 4000 B.C.E.

ANSWER:

- 86. Which of the following is <u>not</u> correct about marriage and family in ancient Egypt?
 - a. Wives of all classes had major responsibilities and commanded respect.
 - b. Women had many equal legal rights to men, but had very limited career opportunities.
 - c. Polygamy was the general rule, and monogamy was rare.
 - d. For women, especially, the penalties for adultery were catastrophic.

Name :		Class :	Dat e:
Chapter (01 - Ea	arly Humans and the First Civilizations	
e. Mai	ny paren	ts and children appear to have had close and loving relationships.	
ANSWER:			c
87. Among t	the early	Indo-European peoples were the	
a.	-	s, who conquered Sumer in 3300 B.C.E.	
b.	Uighur	s, who occupied Lower Egypt in 1700 B.C.E.	
c.	Roman	s, who first appeared in southern Palestine.	
d.	Hittites	s, who developed an empire in western Asia.	
e.	Arabs,	who conquered Mecca in 1700 B.C.E.	
ANSWER:			d
88. The Indo			
		and exhausting wars against the Hittites.	
	•	ved in the western section of the Sahara.	
-	_	ages from a single parent tongue, including Sanskrit, Persian, and Gre	eek.
		scendants of the Mongols and Turks.	
	er peneti	rated Europe or India.	
ANSWER:			c
89. What did	d the Pho	penicians do once they gained their political independence from the Hi	ittites and Egyptians?
a.	Deve	lop their own language system.	
b.	Cast	out any remaining Hittites in the region.	
c.	Expai	nd their trade networks.	
d.	Estab	lish a strong military.	
e.	Craft	a new code of laws.	
ANSWER:			c
90. What fac	cilitated l	Indo-European migrations across continents?	
a.		domestication of camels	
b.	A wr	itten language	
c.	The ı	use of wagons and wheels	
d.	The i	invention of agriculture	
e.		development of weapons for protection	
ANSWER:			c
91. What wa	is one of	the most significant contributions to history made by the ancient Pho	enicians?
	a.	The idea of kingship	
	b.	Invasive warfare	
	c.	Monotheism	

d.

Their system of writing

Name	Class :	Dat e:
Chapter 01 - Early Humans a		
e. The use of iron		
ANSWER:		d
92. The Phoenicians		
a. were great builders of seve	eral long-lasting empires.	
b. established numerous Blac	ek Sea colonies.	
c. invented an alphabet.		
d. were skilled mercenary wa	arriors.	
e. conquered the Sea Peoples	s of Egypt.	
ANSWER:		c
93. Many historians believe that the earl a. were written at the time of the	•	
b. are an accurate account of al	l of the events recounted.	
c. were written long after the e	vents written about.	
d. accurately reflect the true wr	ritten history of the early Hebrews.	
e. were first written on papyrus	s.	
ANSWER:		c
94. King Solomon is associated with all	of the following EXCEPT	
a. ruling a united kingdom.	Ç	
b. building a temple.		
c. naming Jerusalem as his ca	apital.	
d. existing when Israel was a	t the height of its powers.	
e. controlling all of the Midd	le East.	
ANSWER:		e
95. After the death of King Solomon, Je	rusalem became the capital of the southern Kingdom of	
a.	Sumeria.	
b.	Judah.	
c.	Israel.	
d.	Arabia.	
e.	Axum.	
ANSWER:		b
96. During the Babylonian Captivity		
a. the Chaldeans were able to	conquer the Persians.	

Egypt freed the Hebrews.

b.

c.

d.

the Persians gave up control of the Kingdom of Judah.

many upper-class Israelites were deported to Babylonia.

Name :		Class :	Dat e:	
Chapter 01	- Earl	y Humans and the First Civilizations	_	
e. the	Hittites	were held as slaves by the Babylonians.		
ANSWER:		, , , , , , , , , , , , , , , , , , ,	c	
0.5	- 41			
		es believe were the true religious teachers, sent by God? ne Assyrians		
a. b.		ne Chaldeans		
c.		ne Prophets		
d.		ne Hebrew political leaders		
e.		ne rabbis		
ANSWER:			c	
98. The three co	•	pects of Jewish religious belief were the		
a.	•	s, rabbis and prophets.		
b.		ant, the law and the prophets.		
c.	•	the king and the family.		
d.		he Pharisees and the rabbinate.		
e.	Judah	, Israel, and the Temple.		
ANSWER:			b	
99. The three c	entral as	pects of Jewish religious belief were the		
a.		s, rabbis, and prophets.		
b.	coven	ant, the law, and the prophets.		
c.	army,	the king, and the family.		
d.	law, tl	he Pharisees, and the rabbinate.		
e.	Judah	, Israel, and the Temple.		
ANSWER:			ь	
100. In ancient				
•••		the control of husbands.		
	_	and in charge of educating and caring for children.		
	•	ed in their late teens.		
	• •	unities in some careers and in public service.		
	equirea t	to transfer control of their property to their husbands when they married.	1	
ANSWER:			Ь	
101. The Chald	ean king	who rebuilt Babylonia as the center of his empire was		
	a.	Cyrus.		
	b.	Ramesses II.		
	c.	Nebuchadnezzar II.		

d.

Ashurbanipal I.

Name :			Class :	Dat e:
Chapter ()1 - Ea	rly Humans and t	he First Civilizations	
	e.	Marquil VI.		
ANSWER:		•		c
102. Cyrus t a. b. c. d.	spanr ensla instit	created an empire that ned from Asia Minor to we we the Jews. uted cruel policies for the lished the Ptolemaic Dyn	e captured	
e.		anently conquered Greed	•	
ANSWER:				a
b. exp c. was d. was	veloped in the panded not sanded not sanded not sand the great the	n the central desert region orthward from its original	on of the Arabian peninsula. al homeland to the Baltic Sea by 700 onal and guerrilla warfare. e ancient world.	0 B.C.E.
104. Assyria	ans did n	ot consider what to be ve	ery important?	
,	a.	Ethnic differences		
	b.	Gender differences		
	c.	Economic difference	ces	
	d.	Linguistic difference	ces	
	e.	Military differences	S	
ANSWER:				a
a. Theb. The	kings' exuse of ci	ccessive taxation and hostizens as soldiers	tening of the Persian Empire? arding of wealth ian subjects over the Great King and	d his power over life and death
d. The	failure o	f the military to conquer	advancing enemies	
e. The	defeat of	f the Persians on the bank	ks of the Tigris River	
ANSWER:				a
106. Who su	a.	Cyrus as ruler of the Per Cambyses and Alexar Cambyses and Darius	nder	

c.

d.

Ionisus and Cirrilus

Zoroaster and Mithras

Name :		Class :	Dat e:
Chapter 01 - Early l	Humans and th	ne First Civilizations	
e. Per	ricles and Cleisthene	es	
ANSWER:			b
107. What do Zoroastriani	ism and Judaism ha	ve in common?	
	of polytheism.	ve in common:	
	good and evil.		
-	vorship of the god,	Yahweh.	
	dgment of souls aft		
e. A lack of fre	_		
ANSWER:			b
		ed to have had a fundamental in	npact on Christianity?
-	perative to care for t	he poor	
	ry of the last supper		
	ion of a holy trinity		
	cept of good and ev		
	a of one true religion	n	
ANSWER:			d
109. Which group embrace	ed Zoroastrianism a	s its primary religion?	
a.	Sumerians	s its primary religion:	
ь. b.	Egyptians		
с.	Assyrians		
d.	Persians		
e.	Mesopotamiar	18	
ANSWER:	Wiesopotamia	10	d
110. Systematic agricultur	e developed indepe		world between 3000 and 1500 BCE
	a.	True	
	b.	False	
ANSWER:			False
111. <i>Homo sapiens</i> had ev	olved by about 250.	000 years ago.	
1	a.	True	
	b.	False	
ANSWER:			True
112 Most NI111	noing horse to the f	nd in Africa	
112. Most Neanderthal ren		nd in Africa. True	
	a. b.	False	
	υ.	1.912	

•		:	e:e
Chapter 01 - Ea	rly Humans and	d the First Civilizatio	ons
ANSWER:			False
113. Genetic evidence	ee strongly supports the	he multiregional theory of h	uman evolution.
	a.	True	
	b.	False	
ANSWER:			False
114. Paleolithic men	and women both hel	ped gather foods such as ber	ries and nuts and hunt animals for meat.
	a.	True	
	b.	False	
ANSWER:			False
115. Giza was the sec	cond largest pyramid		
	a.	True	
	b.	False	
ANSWER:			False
116. The first civiliza	ations lacked a system	n of written record keeping.	
	a.	True	
	b.	False	
ANSWER:			False
	<u>-</u>	of Mesopotamia, Egypt, the enters of civilization in Peru	Indus Valley, and China's Yellow River,
archeologists have the	a.	True	and in Central Asia.
	ь.	False	
ANCH/ED.	0.	Taise	Truc
ANSWER:			True
118. The earliest civ	ilizations in the world	d were largely found in river True	valleys like Mesopotamia.
	ь.	False	
ANSWER:	0.	Taise	True
119 Sumerian ziggu	rats performed the sa	me function as Egypt's pyra	mids
11). Sumerium 2188u	a.	True	
	ь.	False	
ANSWER:	0.	1 4150	False
120. Persian satraps	were governors who		t were also seen as protectors.
	a.	True	
	b.	False	

Class

Dat

Name

Name :		Class ::	Dat e:
Chapter 01 - Earl	ly Humans an	d the First Civilizations	
ANSWER:			True
121. Unlike Mesopotar seen as life-enhancing r			nd usually predictable, and the river was
	a.	True	
	b.	False	
ANSWER:			True
122. The regularity of continuity.	the Nile floods hel	ped lend a sense of security to ancie	ent Egyptian civilization and gave it great
	a.	True	
	b.	False	
ANSWER:			True
123. The ancient Egypt	tians had no word f	for religion.	
	a.	True	
	b.	False	
ANSWER:			True
124. Merchants and art	isans comprised th	e largest group or class of people in	Egypt.
	a.	True	
	b.	False	
ANSWER:			False
125. There is no archae	eological evidence	for the Exodus of the Israelites from	n Egypt.
	a.	True	
	b.	False	
ANSWER:			True
-		ommunication system so effective to the state of a sking it.	hat a provincial governor anywhere in the
•	a.	True	
	b.	False	
ANSWER:			True