Western Civilization A Brief History 9th Edition Spielvogel Test Bank

Name:	Class:	Date:
-------	--------	-------

Chapter 2 - The Ancient Near East: Peoples and Empires.

1. What role did the Hebrew Bible, Hebrew law, and the prophets play in the development of Hebrew religion and society?

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Spiritual Dimensions of Israel

2. How did the Hebrew state and religion differ from earlier Near Eastern states and religions? How were they the same?

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Was There a United Kingdom of Israel?

The Kingdoms of Israel and Judah
The Spiritual Dimensions of Israel

3. What impact did the Hittite Empire have on the development of the Near East?

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Impact of the Indo-Europeans

4. What were the major turning points in Hebrew history, and why?

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Was There a United Kingdom of Israel?

The Kingdoms of Israel and Judah

5. What were the terms of the covenant between the Hebrews and Yahweh? How did this covenant shape Jewish life and culture?

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Spiritual Dimensions of Israel

6. Compare and contrast the administrative structure and attitudes toward subject peoples of the Assyrian and Persian empires.

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Organization of the Empire

The Assyrian Military Machine Assyrian Society and Culture Governing the Empire

The Great King

7. How did Assyrian society and culture differ from those of other Mesopotamian peoples? How were they similar?

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Assyrian Society and Culture

8. Identify Zoroaster. How were his teachings unique? Relate his beliefs to the development of Persian religion.

Cengage Learning Testing, Powered by Cognero

Name:	Class:	Date:
-------	--------	-------

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Persian Religion

9. What influence, if any, might Zoroastrianism have on later Judaism and Christianity?

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Persian Religion

10. Discuss the political and cultural achievements of Darius.

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Great King

11. Canaan

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Hebrews: "The Children of Israel"

12. Hebrews

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Hebrews: "The Children of Israel"

13. monotheism

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Spiritual Dimensions of Israel

14. Moses

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Spiritual Dimensions of Israel

15. Hebrew Bible

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Hebrews: "The Children of Israel"

16. the Exodus

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Hebrews: "The Children of Israel"

17. Yahweh

Name:	Class:	Date:
-------	--------	-------

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Spiritual Dimensions of Israel

18. Saul

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Was There a United Kingdom of Israel?

19. David

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Was There a United Kingdom of Israel?

20. Solomon

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Was There a United Kingdom of Israel?

21. the Temple

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Hebrews: "The Children of Israel"

22. Jerusalem

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Hebrews: "The Children of Israel"

23. prophets

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Spiritual Dimensions of Israel

24. covenant

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Spiritual Dimensions of Israel

25. Amos

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Spiritual Dimensions of Israel

26. kingdoms of Israel and Judah

Name:	Class:	Date:
-------	--------	-------

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Kingdoms of Israel and Judah

27. Sea Peoples

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Neighbors of the Israelites

28. Babylonian captivity of the Jews

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Kingdoms of Israel and Judah

29. Ashurbanipal

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Assyrian Society and Culture

30. Phoenicians

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Neighbors of the Israelites

31. Byblos

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Neighbors of the Israelites

32. Phoenician alphabet

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Neighbors of the Israelites

33. Assyrians

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Assyrian Empire

34. Medes

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Persian Empire

35. Carthage

Name:	Class:	Date:
-------	--------	-------

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Neighbors of the Israelites

36. Nimrud

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Assyrian Society and Culture

37. Ashur

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Assyrian Society and Culture

38. Chaldeans

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Kingdoms of Israel and Judah

39. Neo-Babylonian Empire

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Persian Empire

40. Nebuchadnezzar II

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Persian Empire

41. Hanging Gardens of Babylon

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Persian Empire

42. Persians

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Persian Empire

43. Tyre

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Neighbors of the Israelites

44. Susa

Name:	Class:	Date:
-------	--------	-------

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Governing the Empire

45. Cyrus the Great

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Cyrus the Great

46. Herodotus

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Cyrus the Great

47. satrap

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Governing the Empire

48. Darius

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Expanding the Empire

49. Persepolis

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Great King

50. satrapy

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Governing the Empire

51. the Royal Road

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Governing the Empire

52. Indo-Europeans

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Impact of the Indo-Europeans

53. Zoroastrianism

Name:	Class:	Date:
-------	--------	-------

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Persian Religion

54. Ahuramazda

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Persian Religion

55. the Hittite Empire

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Impact of the Indo-Europeans

56. the Zend Avesta

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Persian Religion

57. monotheism

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Spiritual Dimensions of Israel

58. the Immortals

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Great King

59. Nineveh

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Assyrian Society and Culture

60. Philistines

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Hebrews: "The Children of Israel"

- 61. According to Hebrew tradition, the Hebrew people descended from which patriarch?
 - a. Adam
 - b. Noah
 - c. Abraham
 - d. Moses

Name:		Class:	Date:
Chapter 2 -	The Ancient Near East: Peoples and E	mpires.	
e. David			
ANSWER:	c		
POINTS:	1		
	S: The Hebrews: "The Children of Israel"		
_	to scholars, when did the Israelites emerge as an 3000 and 2500 B.C.E.	s a distinct group of people?	
	en 2500 and 2000 B.C.E.		
	en 1800 and 1500 B.C.E.		
	en 1200 and 1000 B.C.E.		
ANSWER:	en 600 and 400 B.C.E.		
	d		
POINTS:	1		
KEFEKENCE	S: The Hebrews: "The Children of Israel"		
	he Hebrews believe was the name of God?		
a. Moloch			
b. Yahwe	h		
c. Baal			
d. Jesus			
e. Allah			
ANSWER:	b		
POINTS:	1		
REFERENCE	S: The Spiritual Dimensions of Israel		
64. Which mil	itary hero was the founder of the Kingdom of	Israel (1000-970 B.C.E.)?	
a. Ezra			
b. Joshua			
c. Solomo	on		
d. David			
e. Saul			
ANSWER:	d		
POINTS:	1		
REFERENCE	S: Was There a United Kingdom of Israel?		
65. What was	Solomon's most revered contribution to the H	ebrew society?	
a. Central	izing royal power along the lines of Mesopota	amian despotism	
b. Dividir	ng the Hebrew tribes into two separate politica	ıl kingdoms	
c. Decent	ralizing royal power, spreading among the 12	2 Hebrew tribes	
d. Constru	acting of the Temple, the symbolic center of t	he Hebrew religion and society	
e. Receiv	ing the Ten Commandments from God	-	
ANSWER:	d		
POINTS:	1		

Name:	Class:	_Date:
Chapter 2 - The	Ancient Near East: Peoples and Empires.	
REFERENCES: \	Vas There a United Kingdom of Israel?	
kingdoms? a. Palestine and b. Canaan and c. Palestine and d. Israel and J. e. Israel and J. ANSWER: POINTS:	Palestine and Judea Palestine udah	ishment of which two
a. Chaldeans b. Assyrians c. Philistines d. Persians e. Sea People ANSWER: a POINTS: 1		?
a. Convert the b. Build a mig c. Worship m d. Obey the la e. Reject all n ANSWER: POINTS:	whity empire. ultiple gods. w of God. naterial things.	
69. What statemer a. It was base b. It was an et c. It taught the d. It was dual e. It was an exanswer:	at best describes the Hebrew religion? d on a belief in two gods, both named Yahweh. hical religion centered on the law of God. at there was a covenant between the Hebrews and Ahuramazda. distic under the guise of monotheism. vangelical faith that sought the conversion of others.	

Name:	Class:	Date:
Chapter 2 - The Ancient Near E	ast: Peoples and Empires.	
70. What was the primary role of the a. They were considered to be the	1 1	
b. They were to prophets serve as judges in the Hebrew courts.c. They attempted to foretell the future for the Hebrew military leaders.		
d. They were caretakers of the Ark of the Covenant.		
e. They were members of the elit	e upper class.	

ANSWER: a POINTS: 1

REFERENCES: The Spiritual Dimensions of Israel

- 71. According to the Hebrews, which statement is true of God's laws?
 - a. They could be suspended in times of war or crisis.
 - b. They only applied to men.
 - c. They should be imposed all of the world's peoples.
 - d. They dealt only with religious matters.
 - e. They made no class distinctions.

ANSWER: e
POINTS: 1

REFERENCES: The Spiritual Dimensions of Hebrew Life

- 72. Which of these trade items was closely associated with the Phoenicians?
 - a. Fine leather
 - b. Grain
 - c. Iron ore
 - d. Salt
 - e. Purple dye

ANSWER: e
POINTS: 1

REFERENCES: The Neighbors of the Israelites

- 73. Which statement was true of Byblos, Tyre, and Sidon?
 - a. They were all Hebrew cities.
 - b. They were all built by the Sea Peoples.
 - c. They were all sea ports.
 - d. They were all home to large Assyrian populations.
 - e. They were all destroyed in 1500 B.C.E.

ANSWER: c
POINTS: 1

REFERENCES: The Neighbors of the Israelites

- 74. Which of these endeavors was the primary focus of the Phoenicians?
 - a. Wheat farming
 - b. International trade

Name:		Class:	Date:
Chapter 2 - T	The Ancient Near Eas	st: Peoples and Empires.	
c. Military	conquest		
d. Mining			
e. Herding			
ANSWER:	b		
POINTS:	1		
REFERENCES	: The Neighbors of the	Israelites	

- 75. Who were the greatest international sea traders of the ancient Near East?
 - a. Sea Peoples
 - b. Phoenicians
 - c. Hittites
 - d. Philistines
 - e. Canaanites

ANSWER: b
POINTS: 1

REFERENCES: The Neighbors of the Israelites

- 76. What was an important Phoenician contribution to the ancient Near East?
 - a. The founding of the city of Rome
 - b. The development of a new form of pictographs
 - c. The establishment of history's largest empire
 - d. The development of a simplified alphabet and system of writing
 - e. The discovery of bronze making

ANSWER: d
POINTS: 1

REFERENCES: The Neighbors of the Israelites

- 77. Which of these statements about the Phoenicians is true?
 - a. They sailed into the Atlantic.
 - b. They were never conquered.
 - c. They focused on building trade connections with central Asia.
 - d. They were Indo-Europeans.
 - e. They never ventured outside of their home cities.

ANSWER: a POINTS: 1

REFERENCES: The Neighbors of the Israelites

- 78. The Assyrians are best remembered for their
 - a. empire building.
 - b. urban architecture.
 - c. trade and commerce.
 - d. fine art and literature.
 - e. religion.

Name:	Cla	ass:
Chapter 2 - 11	he Ancient Near East: Peoples and Emp	ires.
ANSWER:	a	
POINTS:	1	
REFERENCES:	The Assyrian Empire	
79. Which of the	ese was an important Assyrian city?	
a. Carthage		
b. Ashur		
c. Persepoli	is	
d. Rome		
e. Cairo		
ANSWER:	b	
POINTS:		
	The Assyrian Empire	
80. The Assyriar	•	
	on of nobles.	
b. local asse		
	number of elite priests.	
d. elected le	_	
e. absolute i	monarchs.	
ANSWER:	e	
POINTS:	1	
REFERENCES:	Organization of the Empire	
81. The Assyriar	n army was	
a. less powe	erful than that of the Hebrews.	
b. rarely sen	nt beyond the borders of the Assyrian homeland	1.
c. extremely	y well organized.	
d. made up	entirely of slaves.	
e. very smal	11.	
ANSWER:	c	
POINTS:	1	
REFERENCES:	The Assyrian Military Machine	
_	id the Assyrian kings take to gain greater contro	ol over their kingdom?
b. They elin	minated hereditary governorships.	
•	ported all non-Assyrians.	
• •	luced the size of the army.	
•	ecuted the most powerful nobles.	
ANSWER:	b	
POINTS:	1	

REFERENCES: Organization of the Empire

Date:____

Name:	Class:	Date:
-------	--------	-------

- 83. How was the Assyrian army able to conquer and maintain an empire?
 - a. Use of diversified military tactics
 - b. Avoidance of siege warfare
 - c. Lenient treatment of rebellious subjects
 - d. Use of Assyria's naturally protected boundaries
 - e. Reliance exclusively upon massive armies of infantry soldiers

ANSWER: a POINTS: 1

REFERENCES: The Assyrian Military Machine

- 84. Which statement best describes the Assyrian use of terror tactics and atrocities?
 - a. They were used universally on all captured prisoners.
 - b. They especially targeted inhabitants of the empire who rebelled against Assyrian rule.
 - c. They were used to make up for an absence of an intelligence network.
 - d. They prevented foreign cultures from mixing with the Assyrian population.
 - e. They were quickly abandoned as unworkable.

ANSWER: b
POINTS: 1

REFERENCES: The Assyrian Military Machine

- 85. What do historians mean when they describe Assyria as a "polyglot society"?
 - a. That Assyria was ethnically diverse and differences were regarded as unimportant
 - b. That Assyrian society and culture were built around the idea of racial purity
 - c. That Assyrian society was not hierarchical and had little economic inequality
 - d. That Assyrians were hostile to ideas and customs they viewed as "foreign"
 - e. That the Assyrians did not have a language of their own

ANSWER: a POINTS: 1

REFERENCES: Assyrian Society and Culture

- 86. The Assyrians saw themselves as
 - a. champions of democracy.
 - b. the guardians of Sumerian and Babylonian culture.
 - c. heirs to the Hebrew cultural legacy.
 - d. a non-Mesopotamian people.
 - e. a peace-loving people.

ANSWER: b
POINTS: 1

REFERENCES: Assyrian Society and Culture

- 87. What was the principal economic basis of Assyrian society?
 - a. Heavily irrigation-based farming

Name. Class. Date.	Name:	Class:	Date:
--------------------	-------	--------	-------

- b. Agriculture based on farming villages
- c. International trade
- d. Sea-based commerce
- e. Manufacturing of luxury items

ANSWER: b
POINTS: 1

REFERENCES: Assyrian Society and Culture

- 88. Assyrian art was primarily concerned with
 - a. outshining the remnants of Sumerian and Babylonian culture.
 - b. illustrating the gods, especially Marduk.
 - c. glorifying the king, hunting, and war.
 - d. displaying the virtues of women and female priests.
 - e. Showing the lives of ordinary Assyrian subjects.

ANSWER: c
POINTS: 1

REFERENCES: The Assyrian Military Machine

- 89. Nebuchadnezzar II was one of the most influential
 - a. Neo-Babylonian kings.
 - b. Hebrew kings.
 - c. Assyrian kings.
 - d. Persian kings.
 - e. Hittite kings.

ANSWER: a POINTS: 1

REFERENCES: The Persian Empire

- 90. Which city was home to the famous Hanging Gardens?
 - a. Persepolis
 - b. Babylon
 - c. Ashur
 - d. Jerusalem
 - e. Byblos

ANSWER: b POINTS: 1

REFERENCES: The Persian Empire

- 91. The Hanging Gardens were intended to resemble
 - a. the highest circle of Heaven.
 - b. the mountains of Media.
 - c. the palace of the gods.
 - d. the Nile River valley.

Name:	Class:		
Chapter 2 - The Ancient Near East: Peoples and Empires.			
e. the Solar	System.		
ANSWER:	b		
POINTS:	1		
REFERENCES:	The Persian Empire		
92. Who was the	e founder of the Persian Empire?		
a. Cyrus the	Great		
b. Artaxerxe	es		
c. Cambyses	S		
d. Nebuchac	lnezzar II		
e. Solomon			
ANSWER:	a		
POINTS:	1		
REFERENCES:	Cyrus the Great		
93. The Persian l	Royal Road stretched from Sardis to which city?		
a. Persepoli	S		
b. Byblos			
c. Athens			
d. Susa			
e. Ephess			
ANSWER:	d		
POINTS:	1		
REFERENCES:	Governing the Empire		
94. Under which	leader did the Persian Empire reach its largest territorial boundaries?		
a. Cyrus			
b. Darius			
c. Xerxes			
d. Cambyses	s		
e. Darius III			
ANSWER:	b		
POINTS:	1		
REFERENCES:	Expanding the Empire		
95. Who succeed	led the Persian King Cyrus the Great after his death?		
a. Nebuchac	lnezzar II		
b. Darius			
c. Xerxes			
d. Cambyses	S		
e. Zoroaster			
ANSWER:	d		
POINTS:	1		

____ Date:____

Name:	Class:	Date:
Chapter 2 - The Ancient Near East:	: Peoples and Empires.	
REFERENCES: Expanding the Empire		
 96. Which leader conquered parts of India a. Cyrus b. Darius c. Cambyses d. Xerxes e. Nebuchadnezzar 	a and Europe?	
ANSWER: b		
POINTS: 1		
REFERENCES: Expanding the Empire		
 97. Who was the Persian king who under a. Cyrus b. Cambyses c. Zoroaster d. Darius e. Nebuchadnezzar 	took an invasion of the Greek mainland in	the early fifth century?
ANSWER: d		
POINTS: 1		
REFERENCES: Expanding the Empire		
98. What is a satrap? a. High priest b. Protector of the kingdom c. Son of a king d. Faithful servant e. Godly man		
ANSWER: b		
POINTS: 1		
REFERENCES: Governing the Empire		
99. What is true about Persian satrapies? a. They tended to pass from father to b. They were usually sold to the high c. They were governed by elected of d. They were governed by the sons o e. They were an elite military force.	nest bidder. ficials.	
ANSWER: a		
POINTS: 1		
REFERENCES: Governing the Empire		

100. What was the name applied to the elite infantry of the Persian army?

Name:		Class:	Date:
Chapter 2 -	The Ancient Near East	: Peoples and Empires.	
a. Immort	tals		
b. Marine	S		
c. Praetor	ian Guard		
d. Assassi	ins		
e. Invisib	les		
ANSWER:	a		
POINTS:	1		

- REFERENCES: The Great King
- 101. Who ordered the construction of the great city of Persepolis?
 a. Xerxes
 - b. Cyrus
 - c. Darius
 - d. Solomon
 - e. Cambyses

ANSWER: c
POINTS: 1

REFERENCES: The Great King

- 102. Which statement about the Persian army is true?
 - a. By the time of Darius, the army had disintegrated.
 - b. By the times of Darius, the army had seized control of the empire.
 - c. By the time of Darius, the army had become professionalized.
 - d. The army was less important than the navy.
 - e. The army was made up entirely of foreign mercenaries.

ANSWER: c
POINTS: 1

REFERENCES: The Great King

- 103. In what way was Zoroastrianism similar to Judaism?
 - a. Both religions were polytheistic.
 - b. Both religions were aggressively evangelical.
 - c. Both religions were monotheistic.
 - d. Both religions taught that God was indifferent to human suffering.
 - e. Both religions taught that God was opposed by an evil spirit.

ANSWER: c
POINTS: 1

REFERENCES: Persian Religion

- 104. With which of these statements would a Zoroastrian agree?
 - a. The universe is the site of a cosmic struggle between good and evil.
 - b. All humans are damned for eternity.
 - c. Good and evil are relative terms, not moral absolutes.

Name:	Class:
Chapter 2 - Th	ne Ancient Near East: Peoples and Empires.
d. God is an	idea, not a real being.
e. All religio	ons are equally valid.
ANSWER:	a
POINTS:	1
REFERENCES:	Persian Religion
	he central, sacred text of Zoroastrianism?
a. The Talm	
b. The Veda	
c. The Zend	
d. The praye	
e. <i>The Bhag</i>	avad Gita
ANSWER:	c
POINTS:	1
REFERENCES:	Persian Religion
_	to Zoroastrianism, what is the name of the evil spirit?
a. Avesta	
b. Ahriman	
c. Ahurama	zda
d. Mithra	
e. Vishnu	
ANSWER:	b
POINTS:	1
REFERENCES:	Persian Religion
107. Who was th	ne only god within Zoroastrianism?
a. Avesta	
b. Osiris	
c. Buddha	
d. Vishnu	
e. Ahurama	zda
ANSWER:	e
POINTS:	1
REFERENCES:	Persian Religion
108. Which peop	ble ruled the largest empire?
a. The Assy	rians
b. The Persi	ans
c. The Hebr	ews
d. The Hittit	ies

e. The Phoenicians

ANSWER:

Date:____

Name:	Cla	ss:	Date:
Chapter 2 - T	The Ancient Near East: Peoples and Emp	ires.	
POINTS:	1		
	: Governing the Empire		
109. Which Nea	ar Eastern empire was the most tolerant and effic	cient?	
a. Egyptian	1		
b. Assyrian	1		
c. Chaldear	n		
d. Persian			
e. Babyloni	ian		
ANSWER:	d		
POINTS:	1		
REFERENCES:	: The Persian Empire		
110. The Persian	n Royal Road stretched from Sardis to		
a. Byblos.			
b. Nineveh.			
c. Ashur.			
d. Jerusaler	n.		
e. Susa.			
ANSWER:	e		
POINTS:	1		
REFERENCES:	: Governing the Empire		
events of the Isr	holars typically claim that most of the early boo raelites.	ks of the Hebrew Bible accurately r	eflect the historical
a. True			
b. False			
ANSWER:	False		
POINTS:	1		
REFERENCES:	: The Hebrews: "The Children of Israel"		
112. Moses was a. True	s the original Hebrew patriarch.		
b. False			
ANSWER:	False		
POINTS:	1		
REFERENCES:	: The Hebrews: "The Children of Israel"		
113. The Assyria. True	ians lacked an effective military machine to dev	elop and expand their empire.	
b. False			
ANSWER:	False		
POINTS:	1		

Name:		Class:	Date:
Chapter 2 - Th	he Ancient Near East: People	s and Empires.	
REFERENCES:	The Assyrian Military Machine		
a. True	s and the Romans, Indo-European	speakers, derived their alphab	pet from the Semitic-speaking Phoenicians
b. False			
ANSWER:	True		
POINTS:	1		
REFERENCES:	The Neighbors of the Israelites		
115. The policie a. True	s of Darius tended to widen the ga	p between the king and his su	ıbjects.
b. False			
ANSWER:	True		
POINTS:	1		
REFERENCES:	The Great King		
			their conquered peoples with native om each other and from the Assyrian
b. False			
ANSWER:	False		
POINTS:	1		
REFERENCES:	Assyrian Society and Culture		
117. The Assyria	ans worked to preserve Sumerian a	and Babylonian culture.	
a. True	1	•	
b. False			
ANSWER:	True		
POINTS:	1		
	Assyrian Society and Culture		
118. Cyrus the C a. True	Great, the founder of the Persian E	mpire, was a member of the A	Achaemenid dynasty.
b. False			
ANSWER:	True		
POINTS:	1		
REFERENCES:	Cyrus the Great		
119. Darius's po a. True b. False	licies as king drew him closer to h	is subjects.	
	False		
1/ 1/ 1/ VV / //\.	1.440357		

1

POINTS:

Western Civilization A Brief History 9th Edition Spielvogel Test Bank

Name:	Class:	Date:
	· · · · · · · · · · · · · · · · · · ·	

Chapter 2 - The Ancient Near East: Peoples and Empires.

REFERENCES: The Great King

120. Ahuramazda was the supreme being of Zoroastrianism.

a. True

b. False

ANSWER: True

POINTS: 1

REFERENCES: Persian Religion