https://selldocx.com/products

/test-bank-world-history-before-1600-the-development-of-early-civilization-5e-upshur

Chapter 1 – Early Civilization in West Africa, the Aegean, and the Western Hemisphere

Meso	opotamian Civilization
	TIFICATION anthropomorphic ANS:
2.	Assyrians ANS:
3.	Babylon ANS:
4.	Chaldeans ANS:
5.	cuneiform ANS:
6.	Euphrates ANS:
7.	Gilgamesh ANS:
8.	Hammurabi ANS:
9.	Kassites ANS:
10.	Marduk ANS:
11.	Nebuchadnezzar ANS:

12. Neo-Babylonian ANS:

13.	Nineveh ANS:			
14.	Sargonid rulers ANS:			
15.	Sumerians ANS:			
16.	Tigris ANS:			
17.	ziggurat ANS:			
	TIPLE CHOICE What percentage of the popular a. less than 20 percent b. 20-30 percent c. 40-50 percent d. 60-70 percent e. 80-90 percent	oulation of a ty	oical Sumerian city-st	ate was engaged in farm work?
	ANS: E	REF:	p. 19	
2.	The Sumerians began to cora. 10,000 B.C.E. b. 7000 B.C.E. c. 3500 B.C.E. d. 1350 B.C.E. e. 350 B.C.E.		-	potamia not long after
	ANS: C	REF:	p. 19	
3.	Among the specialized occurexcept a. metal workers. b. weavers. c. potters. d. bakers. e. none of these choices			merian city were all of the following
	ANS: E	REF:	p. 18	
4.	cuneiform records show that a. very similar to that of an b. featuring a twelve-base c. featuring a decimal syst d. employing Arabic number. that enabled them to decimal systems.	ncient Rome. system of numerica em of numerica erals something	erical calculation. I calculation. like our own.	em of mathematics
	ANS: B	REF:	p. 20	

5.	Sumerian religion featured a. anthropomorphic person b. anthropomorphic person c. animal-shaped gods. d. impersonal abstractions. e. monotheistic tendencies	ifications of sta	
6.	ANS: A This was not part of the Fert a. Assyria b. Akkad c. Bablylon d. Sumer e. Lower Egypt	REF: tile Crescent.	p. 21
7.	ANS: E Hammurabi was a. a Kassite. b. the first ruler of ancient c. concerned with regulatin d. all of these choices e. none of these choices		p. 18
8.	ANS: C Hammurabi was a famous la a. the Old Babylonian Emp b. ancient Sumeria. c. the Neo-Babylonian Emp d. Assyria. e. Egypt.	oire.	p. 23
9.	ANS: A Hammurabi's reign was a. 2971-2952 B.C.E. b. 1997-1978 B.C.E. c. 1792-1750 B.C.E. d. 1279-1250 B.C.E. e. 667-612 B.C.E.	REF:	p. 23
10.	ANS: C The Assyrians at one time of under their domination excea. Asia Minor. b. Mesopotamia. c. Palestine. d. India. e. Egypt.		p. 23 re the seventh century B.C.E. brought all of the following
11.	ANS: D The Assyrian capital of Nine a. 1612 B.C.E. b. 1216 B.C.E. c. 712 B.C.E. d. 612 B.C.E.	REF: veh was destro	p. 24 yed by the Medes and Babylonians in

12.	ANS: D The Assyrians are best remera. religious innovations. b. scientific advances. c. ruthless militarism.	REF: mbered for the	p. 24 pir		
	c. ruthless militarism.d. long-lasting, peaceful ime. none of these choices	perial governm	nent.		
13.	ANS: C The most famous Neo-Babyle a. Nebuchadnezzar. b. Sargon I. c. Sargon II. d. Tiglath-Pileser. e. Hammurabi.	REF: onian king was	p. 24		
14.	ANS: A A distinguishing characteristica. a belief in the kindness of the equating of the gods of the equating of the gods of the absolute determination of these choices	ic of Chaldean of the gods. with the planet owerful deity.			
	ANS: B	REF:	p. 24		
	RT ANSWER Discuss the sorts of occupation ANS:	ons pursued by	inhabitants of Sumerian cities.		
2.	Describe the physical make-up of a typical Sumerian city. ANS:				
3.	Discuss the content and tenor of the law code of Hammurabi. ANS:				
4.	Characterize the Chaldean contributions to civilization in Mesopotamia. ANS:				
5.	Give a brief account of the contributions made by Mesopotamian cultures to mathematics and astronomy. ANS:				

e. 338 B.C.E.

IDENTIFICATION1. Abu Simbel

ANS:

2. Akhenaton ANS:

3. Champollion ANS:

4.	Giza			
	ANS:			
5.	hieroglyphics ANS:			
6	Horus			
0.	ANS:			
7.	Hyksos			
	ANS:			
8.	Isis ANS:			
9	Khufu			
,.	ANS:			
10.	King Shabako			
	ANS:			
11.	Kush ANS:			
12.	Memphis			
12.	ANS:			
13.	Menes			
	ANS:			
14.	Meroë ANS:			
15	Napata			
13.	ANS:			

- 16. Nefertiti ANS:
- 17. Nile Valley ANS:
- 18. Osiris ANS:
- 19. Rosetta Stone ANS:
- 20. Saqqara ANS:
- 21. Sphinx ANS:
- 22. Tel el-Amarna ANS:

23.	Thebes ANS:		
24.	Tutankhamon ANS:		
MUL '	FIPLE CHOICE		
		ntage of the popu	alation of Egypt□both ancient and modern□has lived in the
	ANS: E	REF:	p. 25
2.	 compared with Mesopotar a. much less homogeneou b. more urbanized. c. much earlier in origins. d. all of these choices e. none of these choices 	IS.	ancient Egypt was
	ANS: E	REF:	p. 25
3.	In ancient Egypt, most peo a. worked for the government. b. lived far from the Nile. c. lived in small villages. d. had a fairly high standare. none of these choices	nent.	
	ANS: C	REF:	p. 25
4.	Which of the following wasa. Thebes (Karnak)b. Gizac. Valley of the Kingsd. Nubiae. Kush	farthest north?	

5.	An example of an Egyptian a. Set. b. Isis. c. Osiris. d. Enlil. e. Astarte.	dying and rebo	rn god was
	ANS: C	REF:	p. 26
6.	The "Rosetta Stone" bears a a. demotic Egyptian and L b. demotic Egyptian and C c. Latin and Greek. d. Coptic and Latin. e. proto-Indo-European and	atin. Greek.	n hieroglyphic Egyptian and in
	ANS: B	REF:	p. 30
7.	a. Hyksos.b. Persians.c. Macedonians.d. Romans.e. Arabs.		Humiliation" refers to its conquest by the
	ANS: A	REF:	p. 29
8.	The temple complex of Amoa. Old Kingdom.b. Middle Kingdom.c. New Kingdom.d. Third Dynasty.e. none of these choices	on at Karnak wa	as built by pharaohs of the
	ANS: C	REF:	p. 30
9.	Which of the following state a. He was married to Nefe b. His capital city was at T c. His religious reforms w d. He worshipped the sola e. He changed his name fr	ements about A ertiti. Tel el-Amarna. as long-lasting. r disk.	Akhenaton is not true?
	ANS: C	REF:	p. 30
10.	 Hieroglyphic Egyptian was c a. Jean François Champol b. Michael Ventris. c. Heinrich Schliemann. d. Arnold Toynbee. e. Napoleon. 		
	ANS: A	REF:	p. 30
11.	The massive blocks used to means of a. earthen ramps. b. sophisticated hoisting more continuous trained for conti	nachinery. flood stage.	Great Pyramid at Egypt were likely moved into position by

	e. none of these choices		
	ANS: A	REF:	p. 28
12.	The "First Intermediate" per a. 2950-2850 B.C.E. b. 2150-2050 B.C.E. c. 1150-1050 B.C.E. d. 950-850 B.C.E. e. 750-550 B.C.E.	riod in Egyptian	history was
	ANS: B	REF:	p. 29
13.	During the last millennium B a. Kushites. b. Assyrians. c. Persians. d. Macedonians. e. Arabs.	3.C.E., Egypt wa	is subjugated by all of the following except the
	ANS: E	REF:	p. 31
14.	The king traditionally credita. Zoser.b. Amenhotep III.c. Amenhotep IV.d. Akhenaton.e. Menes.	ed with the uni	fication of upper and lower Egypt is
	ANS: E	REF:	p. 25
15.	The Kushite kingdom emerg a. 1700 B.C.E. b. 1200 B.C.E. c. 700 B.C.E. d. 700 C.E. e. 1200 C.E.	ged as a significa	ant independent power by
	ANS: C	REF:	p. 31
16.	Kushite rule in Egypt was ena. Assyrians.b. Persians.c. Macedonians.d. Romans.e. Byzantines.	ided by the con	quests of the
	ANS: A	REF:	p. 31
17.	Meroë was well known as a a. textiles. b. papyrus. c. parchment. d. iron. e. silver.	center for the	production of
	ANS: D	REF:	p. 31
18.	a. were illiterate.b. had virtually no class di		<u>i</u>

	 c. may have had a matrilineal society. d. developed without influence from either Hellenistic or sub-Saharan culture. e. none of these choices 			
	ANS: C	REF:	p. 34	
19.	The Kushites of Meroë hada. China.b. India.c. Arabia.d. all of these choicese. none of these choices	indirect trade i	•	
	ANS: D	REF:	p. 33	
20.	The Kushites began to have a. 1200 B.C.E. b. 800 B.C.E. c. 500 B.C.E. d. 332 B.C.E. e. 30 B.C.E.	e close relations	s with Greeks after	
	ANS: D	REF:	p. 33	
1.	ANS:		influence the evolution of ancient Egyptian civilization?	
2.	ANS:	ion differ from	Mesopotamian? Cite five specifics.	
3.	Describe the "Rosetta Stone ANS:	e" and its signif	icance.	
4.	Briefly describe the religious beliefs of the pharaoh Akhenaton. ANS:			
5.	What were the chief accomplishments of King Shabako? ANS:			
6.	Describe the importance of ANS:	the city of Mer	oë during Kushite rule.	

Early Aegean Civilization

IDENTIFICATION

1. Achaeans

2.	Aegean Basin ANS:
3.	Balkan Peninsula ANS:
4.	Greek Dark Age ANS:
5.	Heinrich Schliemann ANS:
6.	Hittites ANS:
7.	Indo-European ANS:
8.	Knossos ANS:
9.	Linear B ANS:
10.	Minos ANS:
11.	Mycenae ANS:
12.	Sir Arthur Evans ANS:
13.	Thera ANS:
MUL	TIPLE CHOICE
	Prior to the discoveries made by Heinrich Schliemann, most historians believed that a. Homer's account of the Trojan War was literally true in all particulars. b. the Trojans were in fact a Greek people. c. Troy was an outpost of the Persian Empire. d. all of these choices e. none of these choices
2.	ANS: E REF: p. 34 The Aegean area embraces all of the following except a. Sicily.

ANS:

	c. the southern tip of the Id. the west coast of Asia Ie. none of these choices		la.
	ANS: A	REF:	p. 34
3.	The percent of land that is a. 60. b. 50. c. 40. d. 30. e. 20.	suitable for cul	tivation in Greece is less than
	ANS: E	REF:	p. 35
4.	 Which of these statements a. It was centered on Crete b. It was based in part of sec. It was first excavated by d. It was literate. e. It was aggressively imp 	e. sea borne comn y Sir Arthur Ev	nerce.
	ANS: E	REF:	p. 36
5.	The Minoan civilization wasa. Kassites.b. Hyksos.c. Mycenaeans.d. Persians.e. New Kingdom Egyptia		ometime after 1380 by the
	ANS: C	REF:	p. 37
6.	Of the following, which lies a. Balkan peninsula b. Crete c. Troy d. Attica e. Peloponnese	farthest south	?
	ANS: B	REF:	p. 33
7.	Of the following language ga. Proto-Indo-European b. Germanic c. Indic d. Hellenic e. Celtic	groups, which is	_
	ANS: A	REF:	p. 37
8.		bulary tell us t	hat the "proto-Indo-Europeans" were
	ANS: D	DEE.	27
	ANS: D	REF:	p. 37

b. Crete.

9.	The Hittites were responsib a. pottery b. iron working c. bronze working d. archery e. coinage	le for which of	the following innovations in the ancient Near East?
	ANS: B	REF:	p. 39
10.	The first Greek speakers arr a. 3000 B.C.E. b. 2800 B.C.E. c. 2000 B.C.E. d. 1100 B.C.E. e. 776 B.C.E.	ived in the sout	thern part of the Balkan Peninsula around
	ANS: C	REF:	p. 39
11.	The Mycenaean government a. monarchy. b. aristocracy. c. democracy. d. oligarchy. e. none of these choices	ntal system seei	ms to have been
	ANS: A	REF:	p. 39
12.	 The Linear B script was used a. record keeping. b. epic poetry. c. histories and royal anna d. all of these choices e. none of these choices 		aeans mainly for
	ANS: A	REF:	p. 39
13.	 The first large-scale sculptu a. Sphinx at Giza. b. Lion Gate at Mycenae. c. Bull-jumping group at Id. figure of Zeus at Tiryns e. none of these choices 	Knossos.	•
	ANS: B	REF:	p. 39
14.	During the Greek Dark Age, a. 80 percent. b. 60 percent. c. 40 percent. d. 20 percent. e. 10 percent.	the population	of Greece fell about
	ANS: A	REF:	p. 41
15.	The collapse of Mycenaean a. 1550 B.C.E. b. 1200 B.C.E. c. 1000 B.C.E. d. 900 B.C.E. e. 600 B.C.E.	civilization beg	

	ANS: B	REF:	p. 41	
SHORT ANSWER 1. Identify some of the apparent major concerns and symbols of Minoan religion. ANS:				
2.	Describe briefly the "flavor" of Minoan civilization in contrast to Mycenaean. ANS:			
3.	Discuss the archaeological finds of Arthur Evans on Crete and their implications regarding social and political conditions. ANS:			
4.	Explain how (and what) we absence of any written reco ANS:		ything about the Proto-Indo-European language in the	
Anci	ent Persian Civilization	1		
	TIFICATION			
1.	Ahriman ANS:			
2.	Ahura Mazda ANS:			
3.	Avesta ANS:			
4.	Cambyses ANS:			
5.	Croesus ANS:			
6.	Cyrus the Great ANS:			
7.	Darius I ANS:			
8.	Lydia ANS:			
9.	Persepolis ANS:			

10.	Zoroastrianism ANS:		
	wasa. Croesus.b. Cyrus.c. Xerxes.d. Cambyses.e. Darius.		sia's rise to the status of a major power in the ancient world
2.	ANS: B The Lydian king Croesus was a. courage. b. wealth. c. sexual potency. d. piety. e. wisdom.	REF: as renowned in	p. 42 Greece for his
3.	ANS: B Coined money was invented a. Lydians. b. Phrygians. c. Minoans. d. Mycenaeans. e. Macedonians.	REF: ed by the	p. 42
4.	ANS: A Which of the following suc a. Lydia b. the Medes c. the Chaldeans d. all of these choices e. none of these choices	REF: cessfully resisto	p. 39 ed Persian imperial expansion?
	ANS: E	REF:	p. 42

5.	Cyrus's son, Cambyses, adda. Lydiab. Chaldeac. Egyptd. Greecee. Italy	ed which of the	e following to the Persian Empire?
	ANS: C	REF:	p. 42
6.	Persian "satraps" were resp a. tax collection. b. military recruitment. c. local administration. d. all of these choices e. none of these choices	oonsible for	
	ANS: D	REF:	p. 43
7.	The basic administrative stra. Alexander's conquest in b. Roman conquest in 53 I c. Vandal conquest in 456 d. Arab conquest in 777 C e. the present.	330 B.C.E. B.C.E. C.E.	ed by Darius lasted until
	ANS: A	REF:	p. 44
8.	One Persian royal road rana. the Indus Valley.b. Cairo.c. Rome.d. Ephesus.e. Jericho.	from the capita	l of Susa to
	ANS: D	REF:	p. 44
9.	Even at its greatest extent, a. the Balkan peninsula. b. much of the territory bo c. Lydia. d. Mesopotamia. e. Palestine. ANS: A		
10			•
10.	 In the traditional ancient Ira a. priest-astrologers. b. the highest gods. c. commoners used for hugh d. nature spirits. e. none of these choices 		ne magi were
	ANS: A	REF:	p. 45

11.	The principal god in Zoroasta. Mithras.b. Ahura-Mazda.c. Ahriman.d. Zeus.e. Zoroaster.	rianism was	
	ANS: B	REF:	p. 45
12.	One religious concept that Z a. polytheism. b. monotheism. c. vegetarianism. d. belief in a last judgment e. belief in the reincarnation		may have contributed to later faiths was
	ANS: D	REF:	p. 45
13.	Zoroastrianism is still a livinga. India and Pakistan.b. Japan.c. Canada.d. Ethiopia.e. Greece.	g faith in some	areas of
	ANS: A	REF:	p. 46
14.	The Persians showed their g a. religion. b. architecture. c. sculpture. d. science. e. mathematics.	reatest origina	lity in
	ANS: A	REF:	p. 45
15.	The three official languages a. Greek. b. Latin. c. Sanskrit. d. Urdu. e. Babylonian.	in Persia were	•
	ANS: E	REF:	p. 43
ног	NE ANGWED		

SHORT ANSWER

1. Describe the functions of the satraps of the Persian Empire.

ANS:

Describe the characteristics of the administrative organization that Darius put into effect.
 ANS:
 Summarize the main tenets of Zoroastrianism.
 ANS:

Amerindian Civilization

IDENTIFICATION

- 1. La Venta ANS:
- 2. San Lorenzo ANS:
- 3. Tres Zapotes ANS:
- 4. Yucatan ANS:
- 5. Chavin ANS:

MULTIPLE CHOICE

UL	TIPLE CHOICE		
1.	· · · · · · · · · · · · · · · · ·	c coast of present to Chile. Istal farmland. Itile river valley	
	ANS: A	REF:	p. 47
2.	Amerindians had establishe a. 130,000 B.C.E. b. 30,000 B.C.E. c. 13,000 B.C.E. d. 10,000 B.C.E. e. 3000 B.C.E.	d permanent a	gricultural settlements along the coast of Peru by
	ANS: E	REF:	p. 48
3.	The first known widespreada. Inkan.b. Mayan.c. Chavin.d. Moche.e. Aztec.	civilization in F	Peru was the
	ANS: C	REF:	p. 48
4.	 Mesoamerica does not inclua. Peru. El Salvador. Belize. eastern Mexico. western Honduras. 	ude present-day	y
	ANS: A	REF:	p. 49
5.	This was the first Mesoamera. Aztec b. Toltec c. Olmec d. Chavin e. Inka	rican civilizatioı	n.
	ANS: C	REF:	p. 49
6.	The Olmec were living in agra. 3200 B.C.E. b. 2700 B.C.E. c. 2200 B.C.E. d. 1700 B.C.E. e. 1200 B.C.E.	ricultural village	es along the Gulf coast as early as
	ANS: C	REF:	p. 49
7.	Which of the following state a. It appeared at about the b. It arose in environmenta	same time as th	

	Eurasia. c. It oriented the main as d. all of these choices e. none of these choices	xis of cities 8 of	degrees west of true north.		
	ANS: B	REF:	p. 50		
8.	The largest Olmec city and a. 38,000. b. 68,000. c. 368,000. d. 638,000. e. none of these choices	d its immediat	te environs probably had a population of about		
	ANS: C	REF:	p. 50		
9.	An essential material useda. obsidian.b. copper.c. bronze.d. iron.e. jadeite.	d in tool makir	ng by the Olmec was		
	ANS: A	REF:	p. 49		
	 Which of the following statements about Olmec religion is false? a. Most gods were depicted as part human and part animal. b. The Olmec did not practice human sacrifice. c. Jadeite was often used to represent the jaguar-god. d. The Olmec played the "divine" ball game. e. none of these choices 				
	ANS: B	REF:	p. 49		
	by strong central authoriti ANS:	es.	o conclude that the city-states of Chavin civilization were run		
2.	What were some typical e ANS:	lements of Ch	avin art and religion?		
3.	3. Briefly describe the major changes that occurred in the Chavin civilization beginning about 350 B.C ANS:4. How did geography affect culture among the Olmec? Contrast the situation of early civilizations in Mesopotamia, Egypt, or Sudan. ANS:				
4.					
5.	Identify and describe the ANS:	distinctive asp	ects of the three major Olmec cities.		