AP WORLD HISTORY

2006 SEMESTER EXAM REVIEW

CHAPTER 1: The Origins of Agriculture

1. The discovery of the remains of humanlike creatures was initially upsetting because

[A] most people thought it was a hoax.

[B] it was generally thought that humans had originated in Asia.

[C] it challenged accepted beliefs about human origins.

[D] Darwin’s theories had already been widely accepted.

[E] people thought themselves above natural forces.

2. Charles Darwin’s research argued that over long periods of time species changed in order to survive. Darwin called this process

[A] biological determinism.

[B] evolution.

[C] creationism.

[D] human osteology.

[E] logical progression.

3. Current archaeological theory supports Louis and Mary Leakey’s discovery that the cradle of humanity is

[A] America.

[B] Europe.

[C] Asia.

[D] Australia.

[E] Africa.

4. Humans are members of a family of primates known as

[A] Homo habilis.

[B] Africanus episcipus.

[C] hominids.

[D] bipeds.

[E] primatus prima.

5. What traits do humans possess that distinguish them from other primates?

[A] Lower larynx, lactation, large brain

[B] Lactation, bipedalism, large brain

[C] Large brain, ability to form social grouping, lactation

[D] Bipedalism, large brain, lower larynx

[E] Bipedalism, inability to breed in all seasons, lack of a prehensile tail

6. Modern research has found what percentage of human DNA to be identical to that of apes?

[A] only 10 % of human DNA is identical to apes.

[B] only 25% of human DNA is identical to apes.

[C] only 50% of human DNA is identical to apes.

[D] 98% of human DNA is identical to apes.

[E] humans and apes share physical similarities but no common DNA.

7. The Great Ice Age is also known as the

[A] Cretaceous Period.

[B] Neanderthal epoch.

[C] Neolithic Age.

[D] Pleistocene epoch.

[E] Stone Age.

8. The shifts in climate during the Great Ice Age affected plants and animals by causing

[A] the reduced ability of species to adapt.

[B] the extinction of most species.

[C] the evolution of large numbers of new species.

[D] rampant population explosion.

[E] very few changes in cold-weather species.

9. Scientists believe the evolution of a larger brain size in Homo habilis, Homo erectus, and Homo sapiens was caused by

[A] increase in body size.

[B] more nutritious and varied diet.

[C] the evolution of monthly fertility.

[D] a larger population and therefore more competition.

[E] the loss of the tail.

10. When populations migrated from Africa and populated the world’s land masses, what physical adaptation occurred?

[A] people became taller

[B] skin pigmentation changed

[C] people grew more body fat for cooler climates

[D] people became hairier for cooler climates

[E] people became shorter

11. What is the first recognizable cultural activity of human beings?

[A] written language

[B] cave painting

[C] tool making

[D] rug weaving

[E] dancing

12. The development, transmission, and transformation of cultural practices and events are the subject of

[A] history.

[B] religion.

[C] the humanities.

[D] culture.

[E] science.

13. Most early human activity centered on

[A] entertainment.

[B] acquisition of wealth.

[C] warfare with encroaching clans.

[D] construction projects.

[E] gathering food.

14. What is the relationship between tool making and meat eating in the Stone Age?

[A] The increase in meat eating is linked to a decrease in tool making.

[B] The connection between tool making and meat eating is not known.

[C] There is no link between meat eating and tool making.

[D] The increase in meat eating is linked to increased tool making.

[E] The decrease in meat eating is linked to a decrease in tool making.

15. Homo habilis and Homo erectus got their meat primarily by

[A] herding animals off cliffs or into swamps.

[B] hunting with spears and other thrown weapons.

[C] scavenging from kills made by animals.

[D] setting traps.

[E] hunting with bows and arrows.

16. It is believed that many species of large mammals may have disappeared between 40,000 and 11,000 years ago because

[A] they were hunted to extinction by humans.

[B] an abundance of natural predators diminished their populations.

[C] they genetically adapted too slowly.

[D] they were prone to new diseases spread by human migration.

[E] they failed to adapt to the warming climate.

17. Stone Age humans in Africa needed how many hours per day to produce needed amounts of food, clothing, and shelter?

[A] 3–5

[B] 6–9

[C] 10–13

[D] 14–17

[E] 20–25

18. Since the foraging lifestyle was not particularly unpleasant or hard, foragers had a great deal of time left for

[A] preparing for war.

[B] socializing, tool making, and creating art.

[C] dancing.

[D] religion.

[E] finding new hunting grounds.

19. Which of the following is not true about the transition to plant cultivation and animal domestication 10,000 years ago?

[A] It was a gradual process.

[B] It was due to global climatic changes.

[C] It was a great turning point in history.

[D] It was caused by population increase.

[E] It was rapid and complete.

20. The most efficient method of clearing land for agriculture was by using

[A] fire.

[B] bronze tools.

[C] stone axes.

[D] stone scapers.

[E] draft animals.

21. Women played a major role in the transition to crop cultivation because

[A] women were unsuited for heavier work.

[B] it’s easy to do agriculture and raise children at the same time.

[C] since women did the cooking it was natural for them to grow the plants.

[D] only women lived very long in farming settlements.

[E] they were the primary gatherers of wild plant foods.

22. The earliest transition to agriculture was

[A] in the Americas.

[B] in Asia.

[C] in the Middle East

[D] in the Mediterranean.

[E] in Africa.

23. Swidden agriculture is a term that describes

[A] a practice of shifting cultivation to new fields.

[B] the farming technique of the Swid people of South America.

[C] growing crops between trees on uncleared land.

[D] the rotation of different crops in a single field.

[E] the slash-and-burn method of clearing land.

24. Some important food crops of the Americas were

[A] beans, bananas, and squash.

[B] pumpkins, beans, and coffee.

[C] maize, wheat, and potatoes.

[D] maize, manioc, and potatoes.

[E] maize, coffee, and squash.

25. Scholars feel that early domestication of animals provided all of the following except

[A] milk.

[B] meat.

[C] wool and hides.

[D] labor.

[E] transportation.

Chapter 2: The River Valley Civilizations

1. Which of the following is not generally considered to be an attribute of civilization?

[A] cities that served as administrative centers.

[B] the absence of social class divisions.

[C] a political system based on control of a defined territory.

[D] a system for keeping records.

[E] monumental buildings.

2. Early societies developed civilizations in the floodplains of great rivers because the rivers and floodplains provided

[A] fertile silt and water for agriculture.

[B] a “natural compass.”

[C] spawning grounds for fish.

[D] a route for barge traffic.

[E] a cheap form of long-distance transportation.

3. Creation myths often provide a society with a

[A] satisfactory explanation of its environment.

[B] justification for war and genocide.

[C] way to control its surroundings.

[D] means to control its unruly members.

[E] foundation for its religious systems.

4. Mesopotamia was sometimes seen as a dangerous place to live by its inhabitants because of

[A] flooding.

[B] angry gods.

[C] frequent invasion.

[D] wild animals.

[E] a high crime rate.

5. Agriculture in Mesopotamia depended on

[A] a highly motivated workforce.

[B] the region’s high annual rainfall.

[C] artificial canals and irrigation.

[D] large numbers of animals for fertilizer.

[E] the introduction of wheat crops.

6. The earliest historically documented people of Mesopotamia were the

[A] Sumerians.

[B] Medes.

[C] Hyksos.

[D] Hittites.

[E] Timpanos.

7. Which of the following is not included in the Semitic family of languages ?

[A] Aramaic.

[B] Elamite.

[C] Phoenician.

[D] Arabic.

[E] Hebrew.

8. The term city-state refers to

[A] an association of mutually dependent cities.

[B] an urban center and the agricultural hinterlands it controlled

[C] any number of small states which engaged in long-distance trade.

[D] a large city surrounded by a protective wall.

[E] the political institution that ruled over ancient kingdoms.

9. In Mesopotamian cities, the temples

[A] housed the cult of the deity or deities.

[B] were built outside of the city walls for protection.

[C] were so sacred that to enter one would result in the offender being blinded.

[D] were in caves and cliffs.

[E] were in every home.

10. In the third millennium B.C.E., the political system that became dominant in Sumer was

[A] a kingship with the support of priesthood and military.

[B] a theocracy with power vested in female priestesses.

[C] a merchant oligarchy.

[D] a revolutionary council of twelve elders.

[E] a democracy with the votes extended only to males.

11. The first king to unite many Sumerian city-states under the control of one king was

[A] Tutankhamen.

[B] Gilgamesh.

[C] Sargon.

[D] Minos.

[E] Golem.

12. The Babylonian leader Hammurabi is best known for his

[A] law code.

[B] expansion of the Mesopotamian economy.

[C] religious reforms.

[D] modern political organization.

[E] physical strength.

13. What motivated Mesopotamian conquests of far-reaching territories?

[A] the search for new trade goods

[B] the search for living space for the burgeoning population

[C] the desire to capture slaves

[D] the need for vital resources

[E] the desire to spread the religion of Baal

14. Surprisingly, merchant activity in Mesopotamia took place without

[A] barter.

[B] food commodities.

[C] coins.

[D] government regulation.

[E] luxury goods.

15. Historians can infer that Mesopotamian society was made up of

[A] two classes.

[B] three classes.

[C] five classes.

[D] seven classes.

[E] no classes.

16. Women in Mesopotamian society had a lower status than in a hunter-gatherer society because of

[A] their role in the military.

[B] the shift of the major role in food provision from women to men.

[C] their role as primary agricultural producers.

[D] the requirement to serve as temple prostitutes.

[E] the requirement that they not leave the house.

17. Which of the following about women in Mesopotamia was probably not true?

[A] They brewed beer and ran taverns.

[B] They manufactured textiles.

[C] They could own property.

[D] They could initiate divorce.

[E] They worked as prostitutes and fortunetellers.

18. Mesopotamian gods were anthropomorphic, that is, they

[A] were omniscient.

[B] took form as the elements of nature.

[C] appeared in the bodies of kings while on earth.

[D] were humanlike in form and conduct.

[E] were divine and perfect beings.

19. Mesopotamian priests

[A] were chosen by the gods through oracles.

[B] were chosen by ritual combat.

[C] bought their positions from the temples.

[D] were chosen by the kings.

[E] inherited their positions from their fathers.

20. The abundance of amulets suggests

[A] the belief in the value of magic

[B] that society was extremely materialistic.

[C] the large quantity of semi-precious stones available.

[D] the egalitarian nature of Mesopotamian religion.

[E] Mesopotamian artisans were very skilled.

21. The Mesopotamian writing system is called

[A] hieroglyphics.

[B] cuneiform.

[C] Linear A.

[D] Linear B.

[E] Persian.

22. The Mesopotamians developed skill in bronze metallurgy. Which of the following is not considered an advantage to bronze over other metals?

[A] It has and holds a sharp edge .

[B] It is inexpensive.

[C] It can be melted and molded.

[D] It is malleable.

[E] It is less likely to break and is easier to repair.

23. Although Mesopotamia was “resource poor” it did have abundant

[A] water.

[B] grain.

[C] fish.

[D] clay.

[E] salt.

24. The culture that developed in Egypt was unique largely because of

[A] Egypt’s surplus agricultural production and trade.

[B] Egypt’s interaction with other civilizations.

[C] Egypt’s large population.

[D] Egypt’s natural isolation and essential self-sufficiency.

[E] Egyptian dominance in metalworking.

25. The annual flood of the Nile can best be characterized as

[A] fairly regular.

[B] like Mesopotamia’s annual flood, advantageous.

[C] like Mesopotamia’s flood, disadvantageous.

[D] always predictable.

[E] often erratic.

Chapter 3: New Civilizations in the East and West
1. According to the chapter, why was China’s development unique?

[A] It was geographically separate from the rest of East Asia.

[B] China has always lagged behind the rest of the world in development.

[C] It had a small population.

[D] Most of the country is desert.

[E] It never developed agriculture.

2. The crops of China vary by region,

[A] millet in the north and beans in the south.

[B] barley in the south and rice in the north.

[C] yams in the south and rice in the north.

[D] wheat and millet in the north and rice in the south.

[E] barley in the east and hops in the west.

3. The Chinese acquired silk by

[A] hiring Japanese labor to work in textile mills.

[B] encouraging Chinese “silk pirates” who raided merchant shipping.

[C] raising silk worms, and pioneering silk cloth production.

[D] importing raw silk from Europe.

[E] conquest of the neighboring Mongol regions.

4. What does the practice of feng shui accomplish?

[A] It is a term for “Divine Judgement,” a kind of karmic response from Heaven.

[B] It orients buildings in harmony with the heavens.

[C] It scares away ghosts of the ancestors.

[D] It is part of the process in silk production.

[E] It is a treatment in traditional Chinese medicine.

5. According to the text, what is the legacy of the Chinese writing system developed during the Shang dynasty?

[A] Since many could write, power was shared with the majority, resulting in the early development of democracy.

[B] Writing developed discipline, and universal literacy.

[C] It allowed the Chinese to record their own history.

[D] It caused a rise in technological development, resulting in a “Chinese Industrial Revolution.”

[E] It endured to unify people of essentially different spoken languages (dialects).

6. During the Shang period, ancestor worship became important because

[A] it allowed people to claim specific inheritance of property.

[B] it determined the social structure.

[C] ancestors were necessary to ensure the birth of male children.

[D] ancestors had special influence with the gods.

[E] matrilineal descent was important for fertility.

7. What types of possessions were signs of status and nobility and had important ritual uses?

[A] silk

[B] iron

[C] bronze

[D] tin

[E] porcelain

8. The Mandate of Heaven meant that the ruler retained the right to rule as long as

[A] he kept the loyalty of the military.

[B] he remained the strongest in the kingdom.

[C] he performed the correct ritual sacrifices.

[D] he remained a wise and principled guardian of his people.

[E] he produced a male heir.

9. The period at the end of the Zhou Era and just before Chinese unification is called

[A] the Era Before Empire.

[B] the Spring and Autumn Period.

[C] the Warring States Period.

[D] the Golden Age.

[E] the Time of Harmony.

10. The Chinese political system which relied primarily on strict laws and punishments in order to compel the people to behave is called

[A] Rationalism

[B] Confucianism.

[C] Legalism.

[D] Daoism.

[E] Moism.

11. Which of the following is not one of the ways that Confucian philosophy attempts to create societal harmony?

[A] by emphasizing individual freedoms

[B] by emphasizing the idea that the country is parallel to the family

[C] by emphasizing the goodness of human nature, and seeking to promote it through education, particularly of public officials

[D] by expanding the traditional feelings of benevolence toward family so that it applied to all of humanity

[E] by the avoidance of violence, and the promotion of justice, loyalty, and dignity

12. Two indigenous Chinese philosophies that emerged from the Warring States Period are

[A] Confucianism and Daoism.

[B] Confucianism and Hinduism.

[C] Confucianism and Jainism.

[D] Confucianism and Buddhism.

[E] Confucianism and Judaism.

13. The fundamental idea of Daoism can be summarized as:

[A] Accepting the world as you find it, avoiding useless struggles, and adhering to the “path” of nature.

[B] Unquestioning obedience to authority, and reverence for structure brings success.

[C] Emphasizing communal action to promote the betterment of society.

[D] Technological and social progress can solve all social ills.

[E] Emphasizing aggressive action and radical change.

14. The fundamental social unit during the later Zhou period was the

[A] territorial or regional alliances.

[B] extended clan-based kinship network.

[C] village-based or tribal system.

[D] three-generational family.

[E] individual.

15. The concept of yin and yang represented the complementary nature of

[A] warrior and emperor in times of trouble.

[B] the wisdom of age and strength of youth.

[C] male and female roles in the natural order.

[D] good and evil in Chinese morality.

[E] religion and the state to Chinese society.

16. Civilization emerged in Nubia because

[A] it was the destination of Egyptian religious pilgrimages.

[B] of its unique social structure.

[C] of its location and natural wealth.

[D] as an island nation, it had access to the great trade empires of the Indian Ocean Basin.

[E] it was isolated and protected from outside influences.

17. How did Nubia become a “corridor” for long distance trade before 3000 B.C.E.?

[A] Government policies carefully regulated and promoted trade.

[B] It connected sub-Saharan Africa with North Africa.

[C] Egypt built a river highway for the passage of goods.

[D] Actually, Nubia never did participate in the African trade networks, preferring isolationism.

[E] Nubia had no natural resources of its own, and so needed to import them.

18. Egypt became aggressive toward Nubia during the Middle and New Kingdom periods because

[A] Nubia had been raiding across the border.

[B] Nubia had been diverting the flow of the Nile.

[C] the Nubian king converted to Christianity.

[D] it sought to control Nubian gold mines.

[E] it wanted to capture Nubian slaves.

19. Which of the following is not evidence of Egyptian cultural influence on Nubia?

[A] Nubian served as archers in the Egyptian armed forces, and so learned Egyptian culture.

[B] Nubians built Egyptian style towns, and temples to Egyptian gods and goddesses.

[C] Actually, due to the overwhelming force of Nubian culture, things Egyptian had no influence whatsoever on them.

[D] Nubians traded for Egyptian goods.

[E] Nubian child hostages learned Egyptian culture, religion, and language.

20. Why was the Nubian offer to aid Palestine a mistake?

[A] Nubia had nothing to offer militarily.

[B] The Assyrians invaded Egypt as retaliation, driving the Nubians southward.

[C] Palestine lost.

[D] The Palestinians misconstrued their offer and attacked the Nubians.

[E] Egypt, angered by Nubia’s siding against their ally, Assyria, invaded Nubia.

21. Why did the center of power shift to Meroë in the fourth century B.C.E.?

[A] It was a better location for agriculture and trade.

[B] Egyptian culture weakened and became degenerate.

[C] Nubian military alliance with peoples in sub-Saharan Africa.

[D] There was a plague epidemic throughout Egypt.

[E] The king of Meroë was the strongest man in the eastern hemisphere.

22. In the Nubian kingdom’s matrilineal system, the monarch who usually inherited the throne was the

[A] niece of the dead queen.

[B] son of the dead king’s sister.

[C] first-born son of the monarch.

[D] first born child of the monarch, male or female.

[E] daughter of the dead queen.

24. By 300 B.C.E., Celtic people were found in what regions?

[A] Spain and Ireland

[B] Italy and Greece

[C] Hungary and Turkey

[D] Britain and France

[E] all of these

29. The duration and isolation of Early American cultures

[A] protected them from the ills of civilization.

[B] kept them from developing many of the attributes of civilization.

[C] resulted in irreversible damage to the environment.

[D] distinguished them from the world’s other major cultural regions.

[E] prevented the formation of social classes and slavery.

30. What plants were domesticated and formed the staple of the Mesoamerican diet?

[A] rice, yams, and plantains

[B] wheat, barley, and legumes

[C] corn, beans, and squash

[D] taro, plantains, and melons

[E] grapes, wheat, and olives

31. The cultural core of early Olmec civilization was located at

[A] Palenque.

[B] Tres Zapotes.

[C] La Venta.

[D] Teothuacan.

[E] San Lorenzo, and La Venta.

32. Why did the Olmec lay out their cities in alignment with the paths of stars?

[A] The Olmecs knew that the westerly winds would follow the path of the stars.

[B] It reflects a strong belief in the significance of astronomical events.

[C] Because they believed that this alignment pleased the gods.

[D] So they could get the light of the night sky to illuminate their cities.

[E] Olmec cities functioned like huge astronomical calendars, much like Stonehenge.

CHAPTER 4: The Mediterranean and the Middle East
1. Which of the following is not one of the advantages of iron over bronze?

[A] Iron is more decorative.

[B] Iron is a single metal

[C] Iron is easier to obtain.

[D] There are many potential sources of iron ore.

[E] Iron has a harder edge.

2. The Late Bronze Age in the Middle East was a “cosmopolitan era” because

[A] elements of the culture were widely shared.

[B] it was primarily an urban-based society.

[C] the lifestyles were radically different from all that had gone before.

[D] people traveled so often, getting to know each other.

[E] different groups of people remained isolated.

3. The foremost power in Anatolia from 1700 to 1200 B.C.E. was the

[A] Kassites.

[B] Medes.

[C] Assyrians.

[D] Babylonians.

[E] Hittites.

4. During the Late Bronze Age, important Middle Eastern states shared a vital interest in the trade of

[A] slaves.

[B] metals.

[C] wool.

[D] silk.

[E] horses.

5. After the Middle Kingdom, Egypt came under foreign domination for the first time under the

[A] Hebrews.

[B] Hyksos.

[C] Hittites.

[D] Hansa.

[E] Huns.

6. The era of the New Kingdom in Egypt is characterized by restoration of Egyptian rule and

[A] a military alliance with the Hittites.

[B] a return to isolationism.

[C] expansion north into Syria and south into Nubia.

[D] Nubian rebellion.

[E] a return to democracy.

7. Queen Hatsheput of Egypt wanted a course for myrrh resin, which was

[A] a fragrant substance burned on Egyptian altars.

[B] believed to ward off evil spirits.

[C] a necessary material used in early ship building.

[D] believed to keep royalty young forever.

[E] used in mummification of the Egyptian pharaohs.

8. The pharaoh Akhenaten is credited by many historians with

[A] linking his wealth to the traditional system.

[B] permanently reforming corrupt temple priests in Egypt.

[C] damaging the economy beyond repair.

[D] the invention of monotheism.

[E] implementing political reforms that harmed the majority of Egyptians.

9. The pharaoh Tutankhamun is most famous

[A] as being the only ruler defeated by a foreign army.

[B] being the pharaoh who freed the Hebrews from slavery.

[C] for the discovery by archaeologists of his wealthy tomb.

[D] because he ended the Akhenaten reforms.

[E] for making Egypt into an aggressive world power.

10. Transportation in Western Asia was revolutionized in the Later Bronze Age by the introduction of the

[A] oxen.

[B] horse.

[C] elephant.

[D] zebu.

[E] chariot.

11. The Minoan civilization was established in

[A] the hills of Anatolia.

[B] southern Greece.

[C] the island of Crete.

[D] southwestern Macedonia.

[E] the island of Malta.

12. Although Minoan writing is undeciphered, Minoan artifacts indicate that

[A] most Minoans were illiterate.

[B] they were completely isolated from the Mediterranean world.

[C] they came from Anatolia.

[D] they had widespread trade connections.

[E] they disliked goods from other lands.

13. The Minoan civilization collapsed around

[A] 1850 B.C.E.

[B] 1450 B.C.E.

[C] 1050 B.C.E.

[D] 850 B.C.E.

[E] 350 B.C.E.

14. What did German businessman Heinrich Schleiman find in 1876?

[A] the evidence of the Minoan civilization

[B] the tomb of Pharoah Akhenaten

[C] the evidence of Sumerian civilization

[D] the evidence of the Mycenaean civilization

[E] the acropolis in Greece

15. The rise of Mycenaean civilization can be explained primarily through cultural influence from

[A] Anatolia.

[B] Syria.

[C] Crete.

[D] Macedonia.

[E] Egypt.

16. The myths and literary practices of the Mycenaeans may be traced in

[A] The Secret History of Mycenae.

[B] Hesiod’s Works and Days.

[C] The Epic of Gilgamesh.

[D] Homer’s Iliad.

[E] Virgil’s Aeneid.

17. Early Greek communities such as Mycenae, Thebes, and Pylos were organized around

[A] monumental building complexes on fortified hilltops.

[B] semi-nomadic herding communities.

[C] a network of agricultural villages.

[D] fertile river valleys.

[E] cities built on important port and harbors.

18. Archaeologists found over 4,000 baked clay tablets in what Mycenaean script?

[A] Linear B.

[B] Linear A.

[C] Doric.

[D] Hieroglyphic.

[E] Linear C.

19. Early Greek cultural unity can best be explained by

[A] the sharing of a common religious system.

[B] the common origin of all Greek peoples.

[C] political unity between different groups.

[D] extensive contacts and commerce between kingdoms.

[E] the imperial control of the Minoans over the region.

20. Long distance contact in the Mediterranean lands was based on

[A] camel caravans.

[B] the marathon runner.

[C] horses.

[D] sailing.

[E] the invention of the chariot.

21. From the pots discovered, historians conclude that Greek trade included

[A] rum and molasses.

[B] beer and rice.

[C] wheat and olives.

[D] oil and spices.

[E] wine and olive oil.

22. Many important centers of the Middle East and Mediterranean region were destroyed around

[A] 1500 B.C.E.

[B] 1200 B.C.E.

[C] 900 B.C.E.

[D] 550 B.C.E.

[E] 300 B.C.E.

23. The homeland of the Assyrian Empire was in

[A] western Anatolia.

[B] northern Mesopotamia.

[C] western India.

[D] Syria-Palestine.

[E] northern Arabia.

24. The Neo-Assyrian Empire of the early first millennium was the first to

[A] develop an effective written language.

[B] domesticate horses and zebus.

[C] grant women citizenship.

[D] rule over far-flung lands and diverse peoples.

[E] use chariots in warfare.

25. At the head of the Assyrian state religion

[A] was a separate class of religious scholars.

[B] was the king.

[C] was the all-powerful Sky God.

[D] were fertility goddesses.

[E] were philosopher-priests.

CHAPTER 5: Greece and Iran
1. Cyrus and his father ruled their empire by following a practical approach of

[A] Threatening the people with gross injustices.

[B] outlawing local traditions and strictly enforcing Persian laws.

[C] respecting local priests and native traditions.

[D] forcing local nobility to marry Persian princesses.

[E] murdering local priests and nobles.

2. The Persian provinces were administered by

[A] satraps or hereditary provincial governors.

[B] utilizing native rulers loyal to the king.

[C] boyars, or a priestly class.

[D] large occupying armies and harsh discipline.

[E] direct control from the king.

3. Which of the following is the deity of Zoroastrianism?

[A] Yahweh

[B] Ahuramazda

[C] Allah

[D] Vishnu
[E] Shiva

4. Although Greece is described as “resource poor” in the chapter, it economically prospered

[A] by using a large population as a large “service” sector.

[B] due to frequent reading of its neighbors.

[C] through a brisk trade in slaves.

[D] through access to foreign resources, markets, and ideas.

[E] due to successful manufacturing.

5. What did Greek farmers find grew in the dry environment of Greece?

[A] grapes, dates, and jujubees

[B] barley, dates, and grapes

[C] wheat, barley, and oats

[D] melons, figs, and dates

[E] olive trees, grape vines, and barley

6. The Greeks viewed the sea as

[A] an insurmountable “barrier.”

[B] a vast wet desert to be feared.

[C] sacred.

[D] the holiest place for burial.

[E] an important “connector.”

7. To ensure good crops, Greek farmers relied entirely on

[A] annual rainfall.

[B] fertile river valleys.

[C] irrigation and canal systems.

[D] elaborate aqueducts.

[E] predictable yearly floods.

8. The Greek Dark Age was a period of

[A] poverty, isolation, and lack of education.

[B] freqeunt disruption due to invasions.

[C] dark atmospheric conditions due to the eruptions of Mount Vesuvius.

[D] commercial growth due to the use of dark color dyes in fabric.

[E] intellectual and commercial vitality.

9. The Archaic Period in Greece began

[A] with the end of the Greek civil wars.

[B] when Alexander took over.

[C] with the translation of Linear B.

[D] with the development of communication technologies.

[E] because of renewed trade contacts with the outside world.

10. The Phoenician alphabetic writing system was a great gift to Greece because

[A] it allowed for widespread literacy without years of study.

[B] power could be retained by the elite more easily.

[C] they could share in Phoenician literary accomplishments.

[D] before that the Greeks were forced to rely on cuneiform.

[E] it enabled the Greeks to decipher the Phoenician military codes.

11. The distinctive features of the polis were an acropolis and an agora. Acropolis and agora mean

[A] “city center” and “farmland.”

[B] “palace” and “wild lands.”

[C] a “hilltop temple” and a market or “gathering place.”

[D] “military forts” and “schools.”

[E] “granary” and “hospital.”

12. Hostility and jealousy between city-states led to the emergence of new types of warfare with soldiers called

[A] helots.

[B] cossacks.

[C] marines.

[D] centurians.

[E] hoplites.

13. A Greek population explosion led to

[A] an expansive political system.

[B] the need for birth control methods sponsored by the state.

[C] development of new agricultural techniques.

[D] frequent warfare over scarce resources.

[E] the colonization of North Africa, Sicily, southern Italy, and the Black Sea region.

14. An oligarchy is a society where

[A] a hereditary elite controls the power.

[B] all landowners participate politically.

[C] the wealthy members of society have political power.

[D] a monarch has total control.

[E] a council of citizens controls the government.

15. The Greek concept of democracy included political participation of

[A] a council of priests.

[B] military officers only.

[C] all free, native-born, adult males.

[D] both men and women.

[E] all Greeks.

16. The Greeks worshiped the gods through

[A] an emphasis on a personal relationship with god.

[B] ritual baths and baptisms.

[C] various types of sacrificial gifts.

[D] preserving the sanctity of the Sabbath.

[E] an adherence to strict monotheism.

17. The Greeks believed that their gods gave advice through

[A] oracles.

[B] their sacred literary texts.

[C] the king, who was directly related to god.

[D] movements of the stars and planets.

[E] shamans.

18. The Spartan city-state can be described as

[A] a militaristic society.

[B] the center of Mediterranean shipbuilding.

[C] a feudal state.

[D] a haven for poets and artists.

[E] the center of Greek commerce.

19. The quantity and quality of Athenian pottery in the Mediterranean shows

[A] the Athenian success in the Peloponnesian War.

[B] the increase in Athenian international trade.

[C] the large Carthaginian population.

[D] how fashion dictated success in Greece.

[E] the decline of civilization in Athens.

20. The result of the Persian Wars was

[A] the alliance between Greece and Persia in their attack on Rome.

[B] the expulsion of the Persians from Greece.

[C] the collapse of Greek society.

[D] the rise of Carthaginian dominance of the Aegean Sea.

[E] the rise of Sparta as the strongest city-state.

21. Wise men who provided lessons in logic and rhetoric were

[A] helots.

[B] hoplites.

[C] philosophers.

[D] sophists.

[E] agorans.

22. The three great Greek classical philosophers are

[A] Aeneid, Antigone, and Aristophanes.

[B] Eurypides, Pericles, and Darius.

[C] Achilles, Hippocrates, and Sappho.

[D] Socrates, Plato, and Aristotle.

[E] Diogenes, Euclid, and Ptolemy.

23. One irony of Athenian democracy was

[A] numerous restrictions on artists and poets.

[B] widespread poverty.

[C] a high degree of treason.

[D] the discontent of the people.

[E] slaves made up 1/3 of the population.

24. How does the Peloponnesian War reveal an inherent flaw in Greek society?

[A] The Greeks refused to abandon their policy of nonviolence.

[B] The poor in Greece suffered more severe hardship than in other world societies.

[C] The hoplites were unreliable because of their exclusion from politics.

[D] The independent polis fostered rivalry and mistrust among neighbors.

[E] The rivalry between helots and hoplites caused a break down of democracy.

25. The greatest of the cities of the Hellenistic Age is

[A] Delhi.

[B] Alexandria.

[C] Susa.

[D] Rome.

[E] Athens.

CHAPTER 6: Rome and China

1. The economic wealth of the early Roman State was based on

[A] the military.

[B] mining.

[C] farming.

[D] mercantilism.

[E] fishing.

2. The Roman Republic was not a true democracy; it was ruled by

[A] an emperor.

[B] quasi-democratic institutions.

[C] several assemblies of wealthy male citizens.

[D] the military.

[E] noble administrators.

3. The family was the basic unit of Roman society under the authority of

[A] the first born.

[B] the paterfamilias.

[C] the materfamilias.

[D] the clan leader.

[E] the emperor.

4. Which statement is true about Roman women?

[A] They were powerless and virtually slaves in their own homes.

[B] They exercised influence over husbands and sons.

[C] They were equal to Roman men.

[D] They had no say in family matters.

[E] They were required to provide ten years military service.

5. One key to the Romans’ success in managing the people they conquered was

[A] granting full Roman citizenship to conquered peoples.

[B] the practice of enslaving their fiercest opponents.

[C] granting partial citizenship rights and making allies instead of war.

[D] that their consuls were lifetime leaders.

[E] that there were no strong opponents to overcome.

6. Two protracted and bloody wars against the Carthaginians were important because

[A] they limited Rome’s southern expansion.

[B] Rome won control of the western Mediterranean.

[C] Roman slaves were freed.

[D] they joined forces with the Carthaginians to create the Cartho-Roman Empire.

[E] it was the first time Rome had ever lost a war.

7. When Rome took control of a foreign land, it

[A] immediately enslaved the female population.

[B] reorganized the religious institutions.

[C] gave all of the newly conquered peoples the same privileges as the Roman elite.

[D] opened libraries and universities.

[E] allowed considerable autonomy to cooperative local elites.

8. As the numbers of independent farmers declined in the later republic, Italian landowners increasingly turned to

[A] letting their land lay fallow.

[B] agricultural wage laborers.

[C] inexpensive slaves.

[D] tenant farmers.

[E] female and child labor.

9. The emperor responsible for the reorganization of the Roman government after 31 B.C.E. was

[A] Claudius.

[B] Caligula.

[C] Julius Caesar.

[D] Octavian.

[E] Nero.

10. The safety and stability of the Roman Empire was called

[A] pax deorum.

[B] Roman Principate.

[C] pax romana.

[D] paterfamilias.

[E] equites.

11. How did Rome support its emperor and central government?

[A] newly instituted taxes on merchants

[B] booty from conquered lands—mostly in the Middle East

[C] very high taxes

[D] they couldn’t support the government—this is why Rome fell

[E] taxes from provinces like Gaul (France) and Egypt

12. One of the most enduring consequences of the Roman Empire has been the

[A] suppression of many barbarian groups.

[B] Romanization of the western Mediterranean.

[C] persistence of the Roman system of mathematics.

[D] military innovations that revolutionized warfare.

[E] tradition of peaceful regime change.

13. The circumstance surrounding Jesus’ ministry and acclimation by his followers as the messiah was

[A] the Roman occupation of Judea.

[B] widespread unrest caused by slave rebellions.

[C] the Roman war with the Celts.

[D] the barbarian invasion of Rome.

[E] the collapse of the Roman Empire.

14. How was Paul able to spread the ideas of Christianity quickly and efficiently throughout the Roman Empire?

[A] He only converted Romans to Christianity.

[B] He limited his proselytizing to urban areas.

[C] He found both Jews and Christians readily accepted his views of Jesus as the messiah.

[D] He was able to use the benefits of Roman citizenship, roads, and cities to spread Christianity.

[E] He refused to debase himself by using anything Roman.

15. Why was becoming Christian considered an act of disloyalty in the Roman Empire?

[A] One of Christianity’s tenets (beliefs) was to overthrow dictators.

[B] Rome required all citizens to learn about all the world religions.

[C] Christian theology demanded that all people live in a Christian utopia.

[D] Christians worship the emperor as a deity.

[E] Rome had a strong polytheistic tradition.

16. The conversion to Christianity of which Roman emperor (the first emperor to convert) ushered in a time of tolerance, acceptance, and eventual dominance of Christianity?

[A] Tiberius

[B] Claudius

[C] Constantine

[D] Diocletian

[E] Brucellosis

17. What city became the new imperial capital of the Roman Empire after the Germanic tribes over ran the eastern half of the empire?

[A] Carthage

[B] Damascus

[C] Constantinople

[D] Alexandria

[E] Athens

18. In addition to agriculture, a fundamental resource of China was

[A] the annual monsoons.

[B] human labor.

[C] access to three warm-water ports.

[D] universal literacy.

[E] gold.

19. A result of the Qin Dynasty control of China after the end of the Warring States Period was

[A] the unification of China and the creation of the first empire.

[B] an enormous tax increase.

[C] the weakening of China allowing the Annamese invasion.

[D] peasant rebellions.

[E] the escalation of violence against the upper classes.

20. The Chinese family was considered to include

[A] only those living within the father’s household.

[B] local government officials.

[C] every person of Chinese descent.

[D] all generations, living and dead.

[E] the immediate family, servants, and slaves.

21. It was customary for young brides in China to

[A] play a public role in their village.

[B] take over family leadership from their mothers in law.

[C] continue their educations after marriage.

[D] marry for love.

[E] be subservient to their husbands and produce a son.

22. The Qin ruler took the title Shi Huangdi, which meant

[A] “First Among Equals.”

[B] “Holy Man.”

[C] “Great Warrior.”

[D] “Big Emperor.”

[E] “First Emperor.”

23. The Qin emperor was committed to standardization of coinage, weights and measures, the law code, and writing. This shows a commitment to

[A] the creation of a unified Chinese civilization.

[B] a profound respect for education.

[C] the rights of the individual.

[D] the incorporation of Confucian principles.

[E] the concept of a harmonious society.

24. Which of the following dynasties regained for the longest period and during the glory period of Ancient China?

[A] Xia Dynasty

[B] Han Dynasty

[C] Shang Dynasty

[D] Qin Dynasty

[E] Zhou Dynasty

25. The well planned urban capital of the Han dynasty was

[A] Beijing.

[B] Chang’an.

[C] Seoul.

[D] Nanjing.

[E] Hong Kong.

26. In order to supply administrators for the empire, the Han used officials from the gentry class and adopted

[A] Buddhism.

[B] Daoism.

[C] the policy of mandated military service for all administrators.

[D] noble values and customs.

[E] a version of Confucianism to guide government.

27. The important Han innovations include the development of

[A] the horse collar, watermill, and crossbow.

[B] the canal, the three field system, and concrete.

[C] the wheel, the stirrup, and the pully.

[D] alcohol, the wheel, and glass.

[E] the saddle, penicillin, and bronze.

28. The leading export commodity of China during the Han was

[A] cotton textiles.

[B] tea.

[C] rice.

[D] porcelain.

[E] silk.

29. Which of the following is not generally considered by scholars to be a factor helping to explain the fall of the Han empire?

[A] attacks by non-Chinese from across the frontiers

[B] the failure of the Han reforms

[C] corruption within the government

[D] the subversive ideas of Buddhism

[E] the frustration of hungry peasants

30. The Chinese and Roman Empires were similar in all of the following aspects except

[A] taxation.

[B] family structure.

[C] culture.

[D] patterns of land tenure.

[E] empire building.
CHAPTER 7: India and Southeast Asia

1. According to the book, which of the following cannot be said to contribute to India’s diversity?

[A] It has many languages and ethnic groups.

[B] It has great regional dietary differences.

[C] It has an elaborate hierarchy of social groups.

[D] It has many deities.

[E] It has a history of political division and class divisions.

2. Three harvests each year have been possible in some parts of India because of

[A] the volcanic nature of the Indian soil.

[B] high rainfall from the monsoons.

[C] traditionally advanced agricultural techniques.

[D] the construction of aqueducts for irrigation.

[E] the conservative crops grown in India.

3. The Vedic Age was a new historical period in India marked by

[A] a new weather pattern, the Vedic Storms.

[B] the dominance of Indo-Europeans over India.

[C] the migration of merchant traders into India.

[D] a switch to the Vedic alphabet.

[E] the emergence of the Vedic Empire.

4. The varna system developed in order to create

[A] a trained army of citizen soldiers.

[B] standardized religious beliefs.

[C] an integrated economic system to aid merchants.

[D] social order between groups.

[E] a uniform legal code in India.

5. The class and caste systems in India were connected to

[A] the manipulations of the government.

[B] intervention by external invaders.

[C] a widespread belief in reincarnation.

[D] purely economic concerns.

[E] a mystical dream of the Indian emperor.

6. The reincarnation of the atman into a given class depends on

[A] karma or deeds in life.

[B] economic standing in society.

[C] place within the caste system.

[D] divine grace.

[E] physical strength.

7. What is the underlying message of the cycle of reincarnation?

[A] Enlightenment is the right of all of humanity.

[B] Strive for economic success.

[C] Be the best and strongest human being you can be.

[D] Always work to change your life and the world around you.

[E] You are where you deserve to be.

8. The Brahmins were important because they

[A] were the only members of society who could own property.

[B] were the most educated members of society.

[C] were the warrior class.

[D] were the wealthiest of Indian society.

[E] knew how to perform essential sacrifices correctly.

9. The collection of Indian poetic hymns dedicated to the various deities and describing sacred practices is

[A] the Ramayana.

[B] the Rig Veda.

[C] the Upanishads.

[D] the Dammapada.

[E] the Bhagavad Gita.

10. Which of the following statements about women in the Vedic Age cannot be learned from Vedic literature?

[A] They are depicted as slaves to men.

[B] They were usually married in their mid to late teens.

[C] They studied sacred lore, and composed religious hymns.

[D] They are depicted as strong and resourceful, reflecting a favorable position in society.

[E] They could own property.

11. Jainism emphasizes the principles of

[A] getting back to nature and agriculture.

[B] nonviolence, nudity, and asceticism.

[C] years of religious study to prepare the mind for salvation.

[D] the holy trinity, anointing with oils, and crucifixion.

[E] aggressive conversions of nonbelievers and fasting.
12. Siddhartha Gautama articulated the “Four Noble Truths,” which taught that

[A] the meaning of life can be understood by worshipping a plethora of gods and deities.

[B] the worship of god is the highest calling of man.

[C] life is mystical and ephemeral.

[D] humanity is sinful by nature.

[E] life is suffering, and suffering is caused by desire.

13. Some followers of Buddhism took vows of

[A] celibacy, non-violence, and poverty.

[B] social service and humanism.

[C] marriage and parenthood.

[D] extravagance and epicurianism.

[E] fealty, loyalty, and knighthood.

14. The ultimate spiritual reward in Buddhism is

[A] union with the ancestors.

[B] union with the gods.

[C] everlasting life in heaven.

[D] nirvana.

[E] material wealth.

15. Although Hindus worship different deities such as Vishnu and Shiva, they are really

[A] only decorative items found in homes.

[B] the spirits of ancestors.

[C] incarnations of a single divine force in the universe.

[D] a metaphor for people in every day life.

[E] representations of natural forces.

16. The Mauryan government united much of India after

[A] an outbreak of the bubonic plague.

[B] the death of Alexander the Great.

[C] the assassination of Maurya.

[D] the introduction of Buddhism.

[E] the Indo-European invasion.

17. In order to improve trade, the Mauryan Empire

[A] took direct control of all manufacturing.

[B] never maintained a large national army.

[C] put high tariffs on imports.

[D] issued standard coinage throughout the empire.

[E] promoted contact with Europe.
18. The Mauryan leader Ashoka converted to Buddhism and became a unique leader because

[A] he was overwhelmed by the brutality of his early conquests.

[B] of his lifetime dedication to nonviolence, morality, and moderation.

[C] of his abdication in favor of Siddhartha Gautama.

[D] of Buddhist support for his government policies.

[E] of the visions and revelations that he had.

19. During the first centuries C.E., the two great epics of India take their final form; they are

[A] the Ramayana and the Mahabharata.

[B] The Tripitaka and The Collected Works of Nagarjuna.

[C] the Vedas and Upanishads.

[D] The Epic of Gilgamesh and The Laws of Manu.

[E] the Iliyad and the Odyssey.

20. The chief source of revenue for the Gupta Empire was

[A] a 25 percent tax on agricultural produce.

[B] the sale and regulation of iron implements.

[C] the salt monopoly.

[D] a tax on all foreigners.

[E] a government agricultural monopoly.

21. The Gupta Empire maintained tight control in the core of the empire through

[A] a network of spies.

[B] a network of Buddhist monks and priests.

[C] the organization of regional governors.

[D] a powerful national army.

[E] high taxes on the merchant class.

22. Why is the Gupta Empire described as a “theater-state”?

[A] It hired foreign armies to enforce policies.

[B] The splendor and ceremonies of court advertised the benefits of empire.

[C] They sacrificed their enemies in an open theater.

[D] It shared the wealth of the empire with all equally.

[E] It used actors as administrative officials.

23. One of the most important contributions made by Gupta intellectuals was the

[A] astronomical telescope.

[B] invention of the maritime compass.

[C] development of a written Indian language.

[D] concept of zero.

[E] invention of gunpowder.
24. The practice of cremating widows on their husband’s funeral pyre was called

[A] sari.

[B] thuggee.

[C] durga.

[D] punjab.

[E] sati.

25. The Gupta Empire collapsed in 550 C.E.

[A] when the Mandate of Heaven signaled the end of the dynasty.

[B] due to overspending on temple construction.

[C] when the Emperor Gupta was charged with corruption.

[D] when popular sovereignty became the will of the people.

[E] after invasions by the Huns of Central Asia.

26. Which of the following are not among the plant and animal species that thrive in Southeast Asia?

[A] coconuts, bananas, and sugar cane

[B] yams and cocoyams

[C] rice and soybeans

[D] chickens and pigs

[E] wheat and water buffalo

27. Which of the following were not among the impressive navigational skills developed by the Malay people?

[A] navigation using clouds

[B] navigating using birds and sea life

[C] riding monsoon winds

[D] navigating using wave patterns, clouds, and swells

[E] the astrolab

28. Southeast Asian state building was based on

[A] commerce, especially the silk and spice trade, and Hindu/Buddhist culture.

[B] exploitation of the rainforest and strong extended family traditions.

[C] irrigation projects and agriculture.

[D] invasions by northern nomads and exposure to Confucianism.

[E] hereditary monarchies and the domestication and sale of cattle.

29. The first major Southeast Asian center, Funan, dominated what key location for trade?

[A] the Isthmus of Kra

[B] Indonesia

[C] Hong Kong

[D] Bo Hai

[E] the South China Sea

30. The most important cultural influences on Southeast Asian kingdoms came from

[A] Polynesia.

[B] Japan.

[C] Australia.

[D] India.

[E] China.
CHAPTER 8: Trade Networks

1. The Silk Road was a trade route connecting

[A] Russia and Indonesia.

[B] India and Central Asia.

[C] India and the Mediterranean.

[D] China and Japan.

[E] China and the Middle East.

2. The initial key to opening the Silk Road was the

[A] Chinese eagerness for Western horses.

[B] presence of a large and stable military force.

[C] absence of any organized state along the route.

[D] enormous European demand for silk.

[E] availability of new medicines to combat foreign diseases.

3. General Zhang Jian is credited with introducing which of the following to China?

[A] Buddhism

[B] incense and oranges

[C] alfalfa and wine grapes

[D] Persian rugs

[E] African medicines

4. Among the products that China exported along the Silk Road were

[A] camphor, lamps, and rugs.

[B] cotton, yams, and bananas.

[C] silk, pottery, spices, and paper.

[D] timber, ivory, and myrrh.

[E] slaves, mahogany, and plums.

5. What military technologies did the Silk Road spread?

[A] the war elephant, hardtack, and Arabian horses

[B] chariot warfare, mounted bowman, stirrup

[C] the lance, chain mail, and gunpowder

[D] the field hospital, the broadsword, and poison arrow

[E] chariots, Greek fire, gunpowder

6. The mariners involved in the Indian Ocean trade were

[A] primarily Arabic and Persian.

[B] from many lands, but all were Muslim.

[C] a multilingual and multiethnic group.

[D] all Africans from the sub-Saharan region.

[E] almost exclusively of Indian background.

7. The Indian Ocean maritime system forged economic and social ties between

[A] Russia, India, and China.

[B] Morocco, Arabia, and the Mediterranean Sea.

[C] East African, Arabia, India, China, and Southeast Asia.

[D] China, Japan, and the Philippines.

[E] Greece, Turkey, Arabia, and Persia.

8. The importance of the monsoon was that

[A] it facilitated sailing across the Indian Ocean.

[B] it caused huge droughts in India and China.

[C] it prevented the navigation of the Indian Ocean.

[D] it prevented the colonization of sub-Saharan Africa.

[E] it facilitated the spread of disease.

9. One difference between Indian Ocean and Mediterranean seafaring was that

[A] Mediterranean ships relied on lateen sails.

[B] Indian Ocean ships were not as solidly built.

[C] Indian Ocean traders usually established colonies.

[D] Mediterranean seamen were interested only in economic gains.

[E] Mediterranean seamen rarely sailed far from shore.

10. The early inhabitants of the East African island of Madagascar came from

[A] Ethiopia and Arabia.

[B] the islands of Southeast Asia.

[C] the dense forests of Central Africa.

[D] the Indian subcontinent.

[E] the Persian Gulf and Mesopotamia.

11. The Periplus of the Erythraean Sea is an important account because it describes

[A] a vast interconnected trading system.

[B] trading routes as far north as Russia.

[C] the location of the legendary Atlantis.

[D] the first Europeans to reach China.

[E] the first European contact with Central African kingdoms.

12. Indian Ocean society could be described as bicultural because

[A] Greek citizenship was granted to anyone trading in the Indian Ocean.

[B] sailors were hired from many regional cultures.

[C] people usually retained very strong ties with their homeland.

[D] the trade routes attracted Mediterranean peoples.

[E] sailors often married women in port cities.

13. How has the geography of the Sahara changed over 2500 years?

[A] The region has been drying out.

[B] The region has become wetter.

[C] The region was unknown 2500 years ago.

[D] The region was dry before, got wetter for 1000 years, and then got dry again.

[E] Very little.

14. The best primary evidence of early Saharan history consists of

[A] histories written on papyrus.

[B] the diary of a wandering Islamic scholar.

[C] accounts by European travelers.

[D] the oral histories of Saharan nomads.

[E] a vast number of rock paintings and engravings.

15. Which of the following is not among the wildlife that the Saharan region once included?

[A] alligators

[B] elephants and giraffes

[C] cattle

[D] rhinoceros

[E] horses

16. Your book contends that which of the following theories for the development of Trans Saharan trade routes is most plausible?

[A] camel domestication.

[B] the coming of the chariot from Central Asia.

[C] the development of sea routes along the West African coast.

[D] the same drought that spurred the unification of Egypt around 3000 BCE.

[E] the Romans inaugurated the Trans Saharan trade route.

17. The most convincing evidence indicates that camels were introduced to the Sahara from

[A] North Africa and the Mediterranean coast.

[B] Arabia.

[C] they used camels indigenous to the area.

[D] West Africa.

[E] India, via the Indian Ocean trade.

18. The agricultural area bordering the desert is called the Sahel, which in Arabic literally means

[A] prairie and plains.

[B] the coast.

[C] dry pastureland.

[D] a lush paradise.

[E] almost-desert.

19. A series of Berber revolts inspired a shift in trade to south involving

[A] silk for gold.

[B] diamonds for cattle.

[C] bronze for ivory.

[D] silver for pepper.

[E] gold dust for salt.

20. The West African kingdom of Ghana was most likely established because of the trade in

[A] silk.

[B] spices.

[C] gold.

[D] bronze.

[E] diamonds.

CHAPTER 9: The Rise of Islam

1. The division of the Muslim community grew because some believed that

[A] Ali was the legitimate religious leader after Muhammad.

[B] there should be no separation between church and state.

[C] Allah was the only god.

[D] the Arab world should focus on developing the Middle East.

[E] the enslavement of the Christians was heresy.

2. What are the names of the two sects of Islam that resulted from the division of the Muslim community?

[A] Sunni and Mobad

[B] Zoroastrian and Carmelite

[C] Shi’a and Mobad

[D] Sunni and Shi’a

[E] Sunni and Ka’ba

3. The Sasanid Empire was centered in the area that is present-day

[A] Afghanistan.

[B] Egypt.

[C] Iran.

[D] Lebanon.

[E] India

4. What role do the Arabs play in the rivalry between the Sasanid and Byzantine empires?

[A] They played a significant role as merchants and military mercenaries.

[B] They were viewed as “inferior” peoples and therefore were virtually ignored by these powers.

[C] They became a financial drain to these empires through welfare plans.

[D] They were unknown to these empires.

[E] They played a significant role as negotiators and diplomats.

5. The Sasanid Empire benefited from its location along the Silk Road. Some of the agricultural goods that they gained were

[A] mango, banana, and spelt.

[B] oats, quinoa, and manioc.

[C] wheat, jute, and coffee beans.

[D] cotton, sugar, and rice.

[E] sugar, wheat, and figs.

6. The establishment of Zoroastrianism and Christianity as official faiths in the Byzantine and Sasanid empires sets the precedent for what future event?

[A] the world wide spread of Christianity

[B] the rise of corrupt leadership in those empires

[C] the rejection of religion as an official political focus

[D] the rise of Islam as the focus of an empire

[E] the dominance of monotheism in all subsequent empires

7. Religious conflicts in the Byzantine Empire resulted in treatment of Nestorian Christians as

[A] monks, seeking the true meaning of life in vows of poverty and chastity.

[B] converts to new faiths to avoid taxation.

[C] outcasts from society who were unable to find jobs.

[D] holy, seeking the recovery of the holy lands through crusades.

[E] heretics, seeking refuge under the Sasanid shah.

8. Manichaeism is a faith derived from Zoroastrianism and is founded on the idea that

[A] Muhammad is the Prophet.

[B] there is a cosmic struggle between good and evil.

[C] the universe is in cosmic balance.

[D] people must attune themselves to Nature.

[E] Jesus is the savior.

9. The Arabs became embroiled in Byzantine and Sasanid conflicts, which led to Arab contacts with religions in the region and to

[A] the conversion of Arab nomads to Manichaeism.

[B] peaceful coexistence of Jews and animists in Yemen.

[C] several religious wars between Arabs and Nestorians.

[D] the passage of several laws protecting Jews from violence.

[E] the penetration of Christian knowledge into the Arabian peninsula.

10. In addition to its reference to a 3rd century religion, Manichaeian has come to mean

[A] the “Anointed One.”

[B] “People of the Book.”

[C] struggle between good and evil.

[D] faith and light.

[E] monotheism.

11. Mecca is an important city because it

[A] is the rival city to Jerusalem.

[B] is the birthplace of Abraham.

[C] is a caravan city and pilgrimage site of the Ka’ba.

[D] is abundantly watered and needs no irrigation for crops.

[E] has an unusually cold climate in the Arabian peninsula.

12. Muhammad conceived Islam after

[A] being possessed by a shaitan.

[B] experiencing revelations.

[C] dreaming about Ishmael from the Old Testament.

[D] many years of religious study in the mosque.

[E] reading the Bible.

13. Muslim means

[A] one who makes submission.

[B] chosen for purity.

[C] holy people.

[D] the one true religion.

[E] first followers.

14. Islam means

[A] leader of God’s people.

[B] the one true religion.

[C] surrender to the will of God.

[D] the Chosen People.

[E] the true belief.

15. Muhammad’s teachings seem to be in agreement with

[A] Judaism and Buddhism.

[B] Judaism and Zoroastrianism.

[C] Judaism and Hinduism.

[D] Judaism and Manichaeism.

[E] Judaism and Christianity.

16. Meccan leaders felt threatened by Muhammad’s popularity and threatened his followers. This led to Muhammad fleeing Mecca; his flight was known as the

[A] hijra.

[B] mobad.

[C] jihad.

[D] jinn.

[E] shaitan.

17. The unified community accepting Islam and believing that Muhammad was the “Messenger of God” was called the

[A] shaitan.

[B] ka’ba.

[C] hijra.

[D] jihad.

[E] umma.

18. After the city of Mecca surrendered to Muhammad, he established a new state based on a

[A] dynastic system with his sons as the monarchs.

[B] democratic government system.

[C] common religious faith.

[D] lose coalition of Arab city states.

[E] government system similar to the Persian administration.

19. After Muhammad’s death, the Muslim community

[A] searched the entire peninsula for a suitable successor, according to Muhammad’s last instructions.

[B] abandoned the orthodox teachings of Islam.

[C] held general elections to replace Muhammad.

[D] embraced his wife, Khadija, as his successor.

[E] chose a caliph, Abu Bakr.

20. Muslim religious practice is based on the

[A] Five Pillars.

[B] Four Noble Truths.

[C] Three Goals to Salvation.

[D] Eightfold Path.

[E] Ten Commandments.

21. Muhammad’s revelations from the Angel are compiled in a book called

[A] the Quran.

[B] the Revelations.

[C] the Third Testament.

[D] the Ka’ba.

[E] the Hadith.

22. According to the chapter, how does the Quran differ from the Bible?

[A] It contains the words of Jesus and Muhammad.

[B] It contains the words of Jesus only.

[C] It contains the words of the umma.

[D] It contains the unalterable word of God.

[E] It contains the words of Muhammad only.

23. The Muslims fought the Battle of the Camel in a dispute over the

[A] legitimacy of Ali as caliph.

[B] compilation of the Quran.

[C] control of the royal treasury.

[D] Nestorian control of Yemenite lands.

[E] appointment of Abu Bakr.

24. Why is the martyrdom of Husayn a significant event in Muslim history?

[A] It marks the beginning of the Islamic calendar.

[B] It marks the end of the Muslim expansion.

[C] It marks the beginning of the sect of Shi’ism.

[D] It marks the beginning of Muslim expansion.

[E] It marks the anniversary of Jesus’ crucifixion.

25. Muslims who believe that the first three caliphs were properly selected are called

[A] Shaitan.

[B] Shi’ites.

[C] Muslims.

[D] Muhammadists.

[E] Sunnis.

26. Which of the following areas was not brought under Muslim control under the leadership of the caliphs?

[A] Egypt and North Africa

[B] the Indus Valley

[C] Spain

[D] Eastern Europe

[E] Syria

27. Which of the following statements is not true about Arab armies in their empire?

[A] They were not interested in converting the conquered non-Muslim population.

[B] They wanted to convert as many people as possible to Islam.

[C] They were compelled to live in military camps.

[D] They had little or no contact with the conquered population.

[E] They were a small ruling minority.

28. The decline of the Umayyad dynasty was due to

[A] the arrival of a Jewish messiah.

[B] lack of a competent heir.

[C] scandals involving the morality of the caliphs.

[D] a peasant revolt over increases in taxes and decreases in wages.

[E] growing unrest among non-Arab Muslims who demanded access to political power.

29. Why is the Abbasid rule considered a “golden age?”

[A] It used gold as the standard coinage throughout the empire.

[B] It is marked by the rule of the “golden” monarch, Abu Bakr.

[C] It created a refined and cosmopolitan culture in Baghdad.

[D] It used the golden cow as the focus of religious worship.

[E] The Spanish region was considered the golden frontier.

30. Despite the fact that conversions to Islam were at their peak, Abbasid power declined because of the

[A] empire’s becoming too big to rule effectively.

[B] frequent religious wars between the Sunnis and Shias.

[C] constant revolts of non-Muslims against forced conversion.

[D] resistance to nomadic pressures on the frontier.

[E] development of new religious practices that challenged the appeal of Islam.
