Timothy Moore

Intermediate History, Semester 1 Assessment

Date:

Score:

Semester Assessment, Part 1

1. Which of the following is an example of how geography influences history?

a. Siddhartha Gautama left his family to find the truth about life.

b. The Hebrews were taken into captivity in Babylon.

c. Civilization developed more slowly on the Peloponnesian peninsula than in the

river valleys.

d. Ancient Egypt went through a short period of monotheism.

2. Match each cause and result in the lists below. Enter the letter of the cause on the line after

the result.

Causes:

A. A large river floods annually.

B. A river and its tributaries change course over time.

C. People settle near a river where it empties into the sea.

D. The natural features in an area include high mountains, large deserts, and oceans.
Results:

• The Indus River civilization declines. ___

• Communities in a region have little contact with other cultures. ___

• Nomadic people begin to settle where there is fertile soil. ___

• A city springs up, grows, and prospers from trade. ___

3. Why were the ancient Greek city-states isolated from each other?

a. People wanted to live only with those who shared their political beliefs.

b. The ancient Greek gods decreed that the Greeks should live in separate city-states.

c. Groups of people had dissimilar languages and beliefs.

d. Geographic features such as water and mountains separated communities.

[image: image1.emf]
Use the map below to answer the following questions.

5. What is the absolute location of Babylon? _____________________

Describe Babylon’s relative location. ___

__

6. What two cities lie west of 30° E longitude? __

7. What city lies east of Tarsus and west of 40° E longitude? _________________________________

8. What is the approximate latitude and longitude of Ninevah? _______________________________

[image: image2.emf]
9. Label the following on the map:

• The four early river valley civilizations: Sumer, Egypt, Indus River, China

• The following bodies of water: Mediterranean Sea, Persian Gulf, Arabian Sea, East China Sea, South China Sea

• The following rivers: Nile, Euphrates, Tigris, Indus, Yellow, Yangtze

• The following mountain ranges: Himalaya, Hindu Kush

• The following deserts: Thar Desert, Gobi

[image: image3.emf]
10. Study the map below.

• In what region did Judaism develop? ___________________________

• In what region did early Greek civilization develop? ___________________________

[image: image4.emf]
Part 2:

History | Unit: Write Again | Lesson 8

Semester Assessment

Answer the following questions. When you have finished, complete the short answer portion of the assessment.

To be considered a civilization, a society must meet certain criteria. Mark each phrase Yes if it describes an essential criterion of a civilization, or No if it does not.

(2 pts) 1.
a hierarchy of priests Yes No

(2 pts) 2.
a surplus of food Yes No

(2 pts) 3.
the presence of cities Yes No

(2 pts) 4.
separation of people into classes Yes No

(2 pts) 5.
a division of labor Yes No

(2 pts) 6.
organized education Yes No

(5 pts) 7.
Which of the following is considered a key contribution of Mesopotamian civilization?

the cultivation of corn
the invention of the wheel
the development of a phonetic alphabet
the establishment of a monotheistic religion

(4 pts) 8.
Which civilization produced the work of art shown on the right?

Mesopotamia
Egypt
Indus Valley
China

(4 pts) 9.
Which civilization produced the work of art shown on the right?

Mesopotamia
Egypt
Indus Valley
China

(4 pts) 10.
Which civilization produced the work of art shown on the right?

Mesopotamia
Egypt
Indus Valley
China

(4 pts) 11.
Which civilization produced the work of art shown on the right?

Mesopotamia
Egypt
Indus Valley
China

(4 pts) 12.
What was the purpose of ziggurats in ancient Sumer?

to provide a burial place for royalty
to provide a home for the king
to track the movement of the moon and stars
to serve as temples for the city-state's god or goddess

(4 pts) 13.
Which of the following best describes the significance of the Epic of Gilgamesh?

It is a classic epic and a source of information on Sumerian values.
It describes in detail how the Sumerians developed writing and shared it with others.
It explains why the Sumerians went to war against their neighbors and how they won wars.
It is a source of information on the decline of Sumer and the rise of the Assyrians.

Enter the letter that corresponds to the person the statement best describes.

(2 pts) 14.
achieved enlightenment after embarking on a journey to solve the problem of pain and suffering

(2 pts) 15.
created a large empire in Mesopotamia and rebuilt its capital, Babylon

(2 pts) 16.
ruled for 60 years and built enormous monuments, including a temple carved in a cliff along the Nile at Abu Simbel

(2 pts) 17.
wanted to bring good government to the people and believed the family was a good model for society

(2 pts) 18.
is believed to have composed the Iliad and the Odyssey

(2 pts) 19.
is considered the father of the Hebrews and is believed to have led the Hebrew people through the Fertile Crescent to Canaan

(2 pts) 20.
ruthless warrior-ruler who converted to Buddhism and sent Buddhist missionaries throughout eastern and southeastern Asia

(2 pts) 21.
was responsible for the first known written code of laws

(2 pts) 22.
conquered Sumer and built the first Sumerian empire, perhaps the first empire in the world

(4 pts) 23.
Which of the following did the ancient Egyptians do because they believed in a physical afterlife?

They settled along the Nile River and built irrigation canals.
They built pyramids and sphinxes and mummified their dead pharaohs.
They worshiped many gods, including the sun god Re.
They constantly waged war against their neighbors.

(4 pts) 24.
What was the significance of Howard Carter's discovery of Tutankhamen's tomb?

Tutankhamen's tomb contained written descriptions of the embalming process.
Tutankhamen's tomb contained carvings that illustrated the method the Egyptians used to build the pyramids.
Tutankhamen's tomb was the first royal tomb in modern times to be discovered intact, and it revealed new information about ancient Egypt to archaeologists.
Artifacts found in Tutankhamen's tomb showed for the first time that ancient Egyptians liked to adorn themselves with jewelry.

(4 pts) 25.
Which of the following best explains why archaeologists and historians do not have extensive information about the Indus Valley civilization?

The people left behind no carvings or pottery.
The excavated ruins of its cities do not include remains of buildings.
The people had no form of writing.
The civilization's ancient writing has not been deciphered.

Mark each statement Yes if it describes how China's early civilization differed from other river valley civilizations or No if it does not.

(2 pts) 26.
It was the only civilization to develop trade with its neighbors.YesNo

(2 pts) 27.
Natural barriers isolated it from neighboring civilizations.YesNo

(2 pts) 28.
The ancient Chinese failed to develop any kind of writing.YesNo

(2 pts) 29.
China's civilization is the oldest continuous civilization in the world.YesNo

(2 pts) 30.
In other river valley civilizations, power was in the hands of a single ruler.YesNo

Enter the letter to correctly match the civilization with its description. You may enter some letters more than once.

(2 pts) 31.
compiled the Torah as an account of how they saw sacred meaning in their history

(2 pts) 32.
built neatly planned cities with streets in almost perfect grids

(2 pts) 33.
invented a form of picture-writing called hieroglyphics

(2 pts) 34.
considered themselves one people, but were separated into city-states

(2 pts) 35.
wrote in cuneiform and built ziggurats

(2 pts) 36.
developed monotheistic beliefs that later became part of Christianity and Islam

(2 pts) 37.
worshiped ancestors and used oracle bones

(2 pts) 38.
ruled by pharaohs who built pyramids as homes for the next life

(2 pts) 39.
admired the human mind and the power of reason

(2 pts) 40.
created a writing system called calligraphy and embroidered on silk fabric

(2 pts) 41.
enjoyed indoor plumbing

(2 pts) 42.
considered the human body an object of beauty and portrayed it in sculpture

(2 pts) 43.
experienced several periods of captivity

(2 pts) 44.
created decorative bronze vessels and saw the dragon as a symbol of power

(2 pts) 45.
lived in city-states where priests and scribes held great power

(2 pts) 46.
worshiped many gods including Re, Osiris, and Horus

(2 pts) 47.
carved soapstone signature seals that showed animals, including zebus

(2 pts) 48.
left a legacy that included the Olympics, the idea that human achievement should be recorded, and democracy

Enter the letter of the philosophy or religion that best matches each description.

(3 pts) 49.
Its followers believe there are three main gods, but they worship many gods and believe there is one universal truth. Its sacred writings can be traced to early Aryan poets who wrote hymns called Vedas.

(3 pts) 50.
A philosophy rather than a religion, it includes the first known version of the Golden Rule as one of its fundamental teachings. Its followers believe that a good society requires people to take their proper roles in each of five relationships.

(3 pts) 51.
Its followers believe there is only one god, and this god cares about how people behave, what they think, and how they treat others.

(3 pts) 52.
Its teachings include the Four Noble Truths, the Eightfold Noble Path, the Middle Way, the wheel of dhamma, and the path to Nirvana. Its followers also believe in reincarnation--the cycle of birth, death, and rebirth.

(4 pts) 53.
What is the difference between polytheism and monotheism?

Polytheism is the worship of earth gods. Monotheism is the worship of water gods.
Polytheism is the worship of many gods. Monotheism is the worship of one god.
Polytheism is the worship of one god. Monotheism is the worship of many gods.
Polytheism is the worship of gods that are everywhere. Monotheism is the worship of gods that are in one place.

(4 pts) 54.
Why is Confucianism considered a philosophy and not a religion?

Confucius did not teach people how to lead a good life.
Confucius taught that families should make offerings to gods.
Confucius did not talk about gods or God, only about how to live a good life.
Confucius talked about heaven as a place where the devoted go.

(4 pts) 55.
Which statement best describes why the Indus River Valley civilization declined?

Some theories are that the soil grew salty, disease killed many people, and the land became deforested.
Archaeological evidence shows that the population declined from constant warfare.
The accepted theory is that a huge flood wiped out almost the entire population.
Written records from the time indicate that earthquakes destroyed the Indus River Valley cities.

56. Define history and give three reasons for studying history. (5 points)

57. Explain why the earliest civilizations developed in river valleys. Be specific and include at

least three reasons. (3 points)

58. The Athenian’s idea of good government differed from that of other ancient civilizations.

Contrast the two views of government in a short paragraph and include at least four examples.

(4 points)

(10 pts) 56.
What score did your student receive on the short answer portion of the assessment?

12
10 - 11
7 - 9
5 - 6
3 - 4
0 - 2

