Moore 1

Timothy Moore

HISTORY: U15, L01

25 May 2007

Score: 100%

 Create a quiz that covers the most important ideas and concepts from Volume 1 of The Human

Odyssey: Prehistory Through the Middle Ages. You need to include at least 4 items on the quiz.

They can be multiple choice, true/false, matching, fill in the blank, or short answer. Include the

answer(s) for each item. For help, refer to your reading selection, “The Ongoing Human

Odyssey,” pages 615–621, and the five main headings in the text.

Your test items should focus on the main concepts and ideas in the book. Avoid test items that

ask about supporting details.

(10 pts) 1.
Which of the following is not an example of geography impacting human history?

A. The Alps are difficult to cross.

B. The rocky soils forced the Vikings to build boats to get enough food for their population.

C. Fresh water is essential to life, so people expanded in communities along river systems.

D. The moon is in a 28 day orbit around the earth.

(15 pts) 2
The form of government that is in place has a significant impact on the people of a nation, true or false?

(15 pts) 3.
Match the need that sparked the creative technology it resulted in:

Needs:

1. Rome needed a way to unify its conquered lands

2. China needed a way to protect itself from invasion from the North

3. Vikings had rocky soil which didn' grow crops well.

Technology:

A. The Great Wall

B. Boat building was developed

C. Road building was improved.

(15 pts) 4.
Match the individual that made a difference with the country or thing that he did:

1. Socrates

2. Jesus

3. Charlemagne

A. Unified Europe under the banner of Chritianity

B. Got people to answer questions that made them think logically.

C. Founded the Christian faith

