
804 N. 2nd Ave. E.
Rock Rapids, IA 51246-1759

800-622-3070
www.aop.com

GEOGRAPHY
HISTORY &
STUDENT BOOK

10th Grade | Unit 2

LIFEPAC Test is located in the
center of the booklet. Please
remove before starting the unit.

HISTORY & GEOGRAPHY 1002
Ancient Civilizations 2

INTRODUCTION |3

1. 	THE FAR EAST 	 5
INDIA |6
CHINA |10
SELF TEST 1 |14

2. 	THE GREEK CIVILIZATION	 16
GEOGRAPHY & HISTORY |17
CULTURE |33
SELF TEST 2 |39

3. 	THE ROMAN EMPIRE	 42
HISTORY |43
ROMAN CULTURE |53
CHRISTIANITY AND THE ROMAN EMPIRE |55
GROWTH OF CHRISTIANITY |58
SELF TEST 3 |62
GLOSSARY |67

Unit 2 | Ancient Civilizations 2

 |1

804 N. 2nd Ave. E.
Rock Rapids, IA 51246-1759

© MCMXCVII by Alpha Omega Publications, Inc. All
rights reserved. LIFEPAC is a registered trademark of
Alpha Omega Publications, Inc.

All trademarks and/or service marks referenced in this material are the property of their respective
owners. Alpha Omega Publications, Inc. makes no claim of ownership to any trademarks and/
or service marks other than their own and their affiliates, and makes no claim of affiliation to any
companies whose trademarks may be listed in this material, other than their own.

Author: 		
Donald von Dohlen, M.A.

Editor:
Richard Morse

Consulting Editor:
Howard Stitt, Th.M Ed.D.

Revision Editor:
Alan Christopherson, M.S.

MEDIA CREDITS:
Page 9: © Christian Maler, iStock, Thinkstock; 11: © Hung Chung Chih, iStock, Thinkstock; 13: © Dong Haojun,
iStock, Thinkstock; 18: © Ivonne Wierink-van Wetten, iStock, Thinkstock; 25: © kennyphoto, iStock, Thinkstock;
27: © thegreekphotoholic, iStock, Thinkstock; 31: © fotonehru, iStock, Thinkstock; 34: © thegreekphotoholic,
iStock, Thinkstock; 37: © Denys Kornylov, iStock, Thinkstock; 44: © banarfilaardhi, iStock, Thinkstock; 46: ©
pavila, iStock, Thinkstock; 49: © Jose Ignacio soto, iStock, Thinkstock; 50: © Photos.com, Thinkstock.

Ancient Civilizations 2| Unit 2	

2|

Ancient Civilizations 2

Introduction
In this LIFEPAC® the study of civilizations is continued from the previous History and Geography LIFEPAC.
The primary emphasis will be upon Greece and Rome, two of the most significant world empires and civiliza-
tions in history, and upon the spread of Christianity. Consideration will be given also to the civilizations that
developed in India and China.

Objectives
Read these objectives. The objectives tell you what you will be able to do when you have successfully
completed this LIFEPAC. When you have finished this LIFEPAC, you should be able to:

1.	 Describe the geographical boundaries of India.

2.	 Discuss the origins of the Indian people.

3.	 Identify the major characteristics of ancient
Indian culture.

4.	 Explain the geographical importance of rivers
on Chinese civilization.

5.	 Trace the history of the major Chinese
dynasties.

6.	 List major contributors to Chinese philosophy
and religion.

7.	 Describe the origins of Greek civilization.

8.	 Trace Greek history from earliest times to the
decline and fall of the Greek Empire

9.	 Describe the rise of the city-states, such as
Athens and Sparta, and their impact on the
history of Greece.

10.	 Discuss the rise of Macedonia and its effect
upon Greek decline.

11.	 List major Greek contributors to man’s thought
and government to the present time.

12.	 Discuss the rise of Roman civilization from the
ruins of Greece.

13.	 Discuss the origins of the city of Rome.

14.	 Outline the history of the Roman Empire,
emphasizing its historical divisions.

15.	 Describe the emergence of Roman democracy.

16.	 Discuss the cultural impact of Rome on the
world.

17.	 Explain the developments that led to the
decline and fall of the Roman Empire.

18.	 Explain how God prepared the way for the
birth, life, and ministry of Jesus Christ in a
secure Roman world.

19.	 Summarize the birth, life, and death of Jesus
Christ.

20.	 List the disciples who were most influential in
carrying the gospel throughout the world.

21.	 List the major contributors to Roman thought
and culture.

22.	 Describe the role played by the Christian
Church in the first four hundred years of its
history.

Unit 2 | Ancient Civilizations 2

 |3

Survey the LIFEPAC. Ask yourself some questions about this study and write your questions here.

Ancient Civilizations 2| Unit 2	

4|

Section Objectives
Review these objectives. When you have completed this section, you should be able to:

1.	 Describe the geographical boundaries of India.

2.	 Discuss the origins of the Indian people.

3.	 Identify the major characteristics of ancient Indian culture.

4.	 Explain the geographical importance of rivers on Chinese civilization.

5.	 Trace the history of the major Chinese dynasties.

6.	 List major contributors to Chinese philosophy and religion.

Vocabulary
Study these words to enhance your learning success in this section.

	 ascetic	 	 deify	 	 diffuse
	 ideographic		 metaphysics		 paternalistic	
	 rajah		 subcontinent		 theosophy

Note: All vocabulary words in this LIFEPAC appear in boldface print the first time they are used. If you are not sure of the
meaning when you are reading, study the definitions given.

1.	 THE FAR EAST
Because we live in the West and because Western civilization has dominated modern history, the
study of civilization is often concentrated in the roots of European thought and life. At the same
time the Near East was developing a civilization that was spreading into Europe, advanced cultures
were also developing in India and China

Unit 2 | Ancient Civilizations 2

Section 1 |5

INDIA
The Indian culture is an ancient one. A land of
many rivers, India attracted very early settlers
who came to farm and raise their livestock.
Many invasions by outsiders followed, each of
which contributed to the Indian language and
culture we know today.

Early Indian literature was comparable in some
ways to the later epics of Greece and Rome.
The religion of India was Hinduism, which is still
practiced and is highly influential on Indian life
today.

Geography. India is often called a subconti-
nent. Its land area is vast. To the northwest are
two ranges of mountains that seem to follow
the Indus River: the Kirthar Range and the
Sulaiman Range. More northeasterly are the
Himalayas. Throughout history these moun-
tains have served as a wall to isolate India from
its neighbors in the rest of Euro-Asia. To the
west of India is the Arabian Sea, to the east
is the Bay of Bengal, and to the south is the
Indian Ocean. Also on the east, India borders
Burma.

India is a land of many rivers, the greatest of
which is the Ganges. The Ganges is one of
the largest waterways in the world. This river
is sacred to the Hindus of India, thousands

of whom travel long distances to bathe in its
water to cleanse and purify themselves.

Ancient India is divided into several parts;
Tamil Land south of the Krishna River; Deccan
between the Krishna and the Narbada rivers;
Bengal, including the Ganges delta; Baluchistan
northwest of the mountains in what is now
Iran; and Punjab, Sind, and Hindustan to the
east. The area of greatest importance is Hindu-
stan, the Indus valley.

	 Complete these activities.

1.1_ The borders of India are these:

_ a. to the northwest __ ,

_ b. to the northeast __ ,

_ c. to the west _ __ ,

_ d. to the east ___ , and

_ e. to the south __ .

1.2_ Three rivers of India are these:

	 a. 	__ ,	 b. 	_____________________________________ , and

c.	 __ .

Ancient Civilizations 2| Unit 2	

6| Section 1

|	 India

Arabian
Sea Bay of

Bengal
Krishna River

Narmada River

Ganges River

History. Some historians date India’s earliest
civilization at about 2500 B.C., but most now
consider the Indus civilization to have lasted
from 2200 to 1300 B.C. At one time the Indus
civilization extended from the coast up the
Indus River 950 miles to the Himalayan foot-
hills. The chief cities were Harappa and Mohen-
jo-Daro, some 350 miles apart. The river was
used for transportation.

Communication existed between Sumer and
the Indus valley. Erech and its sister cities con-
ducted trade with the cities of this civilization
beyond the mountains. Coming not long after
the Flood and the Tower of Babel, such contact
is no surprise. The Indus people had all the
trappings of civilization: a written script, manu-
facturing, standard weights, metallurgy, agricul-
ture, and so forth.

From about 1500 to 900 B.C., India was invaded
by Aryan people from the Caucasus area near
the Black and Caspian seas. These people con-
quered the Indus valley and began to settle the
Ganges area. They were cattlemen who lived
in tribes headed by a rajah. The Aryans subju-
gated some of the native population and drove
others south. Their conquerors called them
Dasyu, and they may have been the same as
the Dravidians of southern India. The combina-
tion of Indus and Aryan cultures resulted in the
Sanskrit language, which is considered founda-
tional to the Indo-European language group.

From 900 to 500 B.C., the center of Indian civi-
lization shifted eastward to the Ganges valley.
There Indo-Aryan city-states were developed.
As in the villages of the Indus valley, each city-
state was led by a rajah.

The Indo-Aryans developed the caste system,
one of the three “pillars” of Indian Society (the
other two were the autonomous village and
the joint-family). They developed this system
to preserve their racial purity. The four main
castes were (1) the Brahmans, who were the
priests; (2) the Kshatriyas, who were the war-
riors; (3) the Vaisyas, who were the artisans,
merchants, and bankers; and (4) the Sudras,
who were the peasants. Those outside the
caste system were called the untouchables. To
an astonishing degree, the caste system has
maintained itself to the present day.

Alexander the Great crossed into India in 326
B.C., but he did not stay long because of the
distance from his Greek homeland. In 321 B.C.,
Chandragupta Maurya took control of all north-
ern India. The Mauryan dynasty lasted until
about 185 B.C. That dynasty maintained contact
with the Seleucid empire of Greece.

The Mauryan empire was greatly expanded
by the highly religious Buddhist, Asoka (273-
232 B.C.). He is very important in the history of
Buddhism.

In 185 B.C. much of the old Mauryan empire
was conquered by Demetrius, a Bactrian Greek.
He was followed by his general, Menander.
Demetrius and the Bactrians ruled in the Pun-
jab and northwestern India as well as in the
Ganges region. The Bactrians lost power when
nomadic tribes began to invade India from cen-
tral Asia at the close of the second century B.C.

After a period of chaos, one of the invading
tribes, the Kushans, ruled northwestern India
and much of Afghanistan. Their rule lasted until
A.D. 220.

Unit 2 | Ancient Civilizations 2

Section 1 |7

	 Write the correct letter on the blank.

1.3_ The civilization that probably lasted from 2200 to 1300 B.C. was the ___________________ .
	 a.	 Hindu 	 b.	 Indus 	 c.	 Egyptian 	 d.	 Himalaya

1.4_ The chief cities of the Indus civilization were Mohenjo-Daro and _________________ .
	 a.	 Harappa 	 b. 	Thebes 	 c.	 Erech	 d.	 Antioch

1.5_ The Indus civilization carried on trade between the Indus valley and __________________ .
	 a.	 Memphis	 b. 	Sumer 	 c.	 Canaan	 d. 	China

1.6_ The Indus people had all of the trappings of civilization except _________________ .
	 a.	 written script	 b. 	standard weights 	 c.	 metallurgy	 d. 	printing press

1.7_ From about 1500 to 900 B.C., India was invaded by ___________________ peoples from the
Caucasus area.

	 a.	 Semitic	 b. 	Negroid 	 c.	 Andalusian	 d. 	Aryan

1.8_ The language of ancient India is called __________________ .
	 a.	 Sanskrit	 b. 	Pakistani 	 c.	 Latin	 d. 	Hebrew

1.9_ The Indo-Aryans developed a system that still exists today, called the _________________
system.

	 a.	 free market 	 b. 	slave 	 c.	 caste	 d. 	accounting

Answer these questions.

1.10_ What was an “untouchable”? ___

1.11_ Who crossed into India in 326 B.C.? __

1.12_ From 321 B.C. to 185 B.C., which dynasty ruled India? _ __

1.13_ How did the Bactrians lose power? _ ___

Ancient Civilizations 2| Unit 2	

8| Section 1

Language and literature. The Indo-Aryans
gave India a language related to Greek, Persian,
and Latin. The Indian language is known as
Sanskrit. Modern Hindi is derived from it.

The Vedas are the oldest Sanskrit literature.
The term means knowledge, and the Vedas are
a kind of wisdom literature with thoughts on
religion, philosophy, and magic. The Upanishads
were commentaries upon the Vedas written
between 800 and 600 B.C. Those commentaries
very soon contained philosophic concepts of
their own, and those concepts heavily influ-
enced the Epic Age (900-500 B.C.). Some of that
literature has been compared to the Iliad and
Odyssey, Homer’s Greek epics.

Religion. Religion has always been vital to
Indian culture. The oldest and most widely
held Indian religion is Hinduism, which devel-
oped from the thoughts of the Vedas and the
Upanishads.

Indian religion is pantheistic. This pantheism
was derived from the polytheism of the Vedas.
Instead of many gods, pantheism claims that
everything is god. According to pantheism,
God is not holy, is not different from the cre-
ation, because God is thought to be everything.
Pantheism, or, as it has been called, “panevery-
thingism,” is contrary to Psalm 100:3 “Know ye
that the LORD he is God: it is he that hath made
us, and not we ourselves; we are his people,
and the sheep of his pasture.”

The Bible teaches a God who is transcendent,
who is totally and essentially different from
and above His creation. Of course, God is also
near us and is concerned about us; but He is
not one of us. Indian pantheism has come into
the West in our century through the many cults
of theosophy, (such as Christian Science and
Scientology).

The Upanishads present a more complex con-
cept of pantheism than do the Vedas. The
Hindu belief in reincarnation is derived from
the Upanishads. Reincarnation is the belief that

the soul is incarnated into a series of physical
bodies over a long period of time.

A prince named Gautama Buddha lived in
approximately 500 B.C. According to tradition,
Gautama was a happily married aristocrat
when one day he was struck by the misery of
the poor. He became an ascetic and dwelt in
a forest for seven years. During that time he
fasted and tortured himself. He was not aided
in his intellectual difficulties by that episode.
One day while sitting under a tree, he was
“enlightened.” His insights at that time evolved
into a philosophy that has had widespread
adherents for more than 2,000 years. The Bud-
dha became a wandering preacher among the
villages. His teachings are summarized as the
Four Noble Truths:

1.	 “The truth of pain”—birth, old age, 	
sickness, death, despair, and so forth;

2.	 “The truth of the cause of pain” craving
for existence, passion, pleasure, and so
forth, that lead to rebirth:

3.	 “The truth of cessation of pain”—by
renunciation; and

4.	 “The truth of the way that leads to the
cessation of pain”—called the Middle
Path.

The Middle Path involves eight things: “right
views, intuition, speech, action, livelihood,

Unit 2 | Ancient Civilizations 2

Section 1 |9

|	 Image of Buddha

	 Complete these sentences.

1.14_ The ancient Indian language was known as _________________________________ .

1.15_ The oldest Sanskrit literature were the ____________________________________ .

1.16_ The Vedas were a kind of ______________________________________ literature.

1.17_ Commentaries upon the Vedas were the __________________________________ .

1.18_ The Upanishads have been compared to the Greek epics of _____________________________ .

Answer true or false.

1.19	 _______________ 	 Hinduism is a development of the thought of the Vedas and Upanishads.

1.20	 _______________ 	 The Vedas stress a belief in the transcendence of God.

1.21	 _______________ 	 Pantheism is the belief that everything is God.

1.22	 _______________ 	 The Hindu belief in reincarnation comes from the Upanishads.

1.23	 _______________ 	 Buddhism is basically atheistic.

1.24	 _______________ 	 The early life of Gautama Buddha was similar to that of Christ.

1.25	 _______________ 	 “Truth of pain” was one of the Four Noble Truths of Buddha.

CHINA
In this section, you will become acquainted with
ancient China. Its geography, history, religion,
and philosophical heritage will be discussed.

Geography. Ancient China was clustered along-
some rivers that empty into the Pacific Ocean
and some that empty into the Yellow Sea. In
the north was the Hwang Ho and its valley.
In the central region, the dominant river was
the Yangtze. To the south were several short
river valleys in the area where modern Canton
is located. These rivers served as sources of
irrigation and as a means of transportation.

Like Egypt, China’s need for cooperation in
agriculture, especially in harnessing the river
water for irrigation, led to organized society
and civilization.

History. Compared to the Near East, little
is known about ancient China. Its recorded
history does not begin until about 1500 B.C.
Chinese history is divided into several major
dynasties. From 1500 to 1100 B.C. are the
approximate years of the Shang dynasty. That
dynasty ruled over a civilization that developed
on the Hwang Ho. That civilization developed

effort, mindfulness, and concentration.” Gau-
tama also taught a moral code that stressed
equality.

Buddhism is essentially an atheistic religion
because it does not require the existence of

a god. According to Buddhism following the
eightfold path leads to nirvana, or reabsorption
of the individual into the universal life. Bud-
dhism has deified Buddha. In its present form
Buddhism is found in many parts of the world.

Ancient Civilizations 2| Unit 2	

10| Section 1

farming, the growing of silk worms, a written
script, metallurgy, and several artistic achieve-
ments. The most outstanding pieces of art were
bronzes; others included hand-made gods and
some pottery. The writing found on art objects
of the period was partially pictorial and partially
ideographic. The ruling dynasty was a sort of
priesthood, and political power was diffused
among several nobles.

The Shang dynasty was overthrown by the
Chou, who ruled from 1027 to 256 B.C. The
Chou dynasty awarded feudal fiefs to its
supporters and then created feudal states
ruled by nobles throughout their lands. This
practice resulted in much conflict causing
the Chou period to be called the “Era of Con-
tending States.” The Chou dynasty was finally
overthrown by the Chin dynasty (256-202

B.C.) whose administration was that of a cen-
tralized, strong monarch. Shih Huang Ti, the
first emperor, was an autocratic ruler who
destroyed much ancient Chinese scholarship,
especially the Confucianist philosophers. He
ordered the construction of the Great Wall
of China to protect his empire from northern
Asian tribes (also known as Huns).

The Chin dynasty was overthrown in 200 B.C.
by a general who began the Han dynasty. The
Hans ruled until A.D. 220. Perhaps the most
significant Han emperor was Wu Ti, the Warrior
Emperor (140-87 B.C.). He defeated the Huns
and made cultural contact with the West. He
was responsible for the Pax Sinica, the Chinese
equivalent of the Pax Romana of Augustus Cae-
sar, a 200-year period of peace.

Unit 2 | Ancient Civilizations 2

Section 1 |11

|	 Great Wall of China

	 Answer these questions.

1.26_ What were the two major rivers of ancient China?

	 a. 	___

	 b. 	___

1.27_ Approximately when does China’s recorded history begin? ____________________________________

1.28_ Which dynasty overthrew the Shang? ____________________________________

1.29_ Who was the most significant Han emperor? ________________________________

1.30_ What was Pax Sinica? ___

1.31_ How did Emperor Shih Huang Ti attempt to protect his empire against Asian invaders? _______

1.32_ What metal was used primarily in Chinese art? ____________________________________

1.33_ Which dynasty ruled during the “Era of Contending States’’? ___________________________________

Beliefs. Chinese religion has always been
closely allied with philosophy. Chinese think-
ers were not metaphysicians as were their
Indian and Greek counterparts; they were
social philosophers. They were concerned with
society and morals—with how men should live
together.

The most influential ancient Chinese philoso-
pher was Confucius (551-479 B.C.), who lived
during the Chou dynasty. Originally a feu-
dal official, the scholarly Confucius resigned
because of a disagreement with the nobleman
who ruled his state. He began a school where
he taught ethics and politics to young men. He
believed that the principle of li, or the polite
manner that was observed among the mem-
bers of the aristocracy, should be applied to the
common people.

Confucius was an advocate of paternalistic
government with the ruler considering himself
responsible for his people’s welfare. He stated
that what heaven is to the universe and what a
father is to his family is what the ruler should
be to his people. He advocated strong families
in which the head of the family was obeyed and

ancestors were venerated. He believed that
education is an instrument to further moral
development, and that one should strive for a
high ethical code. Three hundred years after his
death, Confucius was worshiped by many Chi-
nese. He would not have personally advocated
this development. His ideas of tradition, order,
and family have been hallmarks of Chinese
society.

One of Confucius’s early scholarly followers,
Mencius (about 322-289 B.C.), is noted for his
belief in democracy. He believed in govern-
ment by the consent of the governed. The way
to exercise this freedom, he said, was to rebel
against a bad ruler.

In China, a more metaphysical approach was
taken by the Taoists. Tao literally means road
or way, but it was used by philosophers to
designate the absolute. The most outstanding
philosopher of this school was Lao-Tse, who
may have been contemporary with Confucius
or may have lived in the fourth century B.C., or
even later. His beliefs are in the Tao Te Ching,
The Canon of the Way and of Virtue. The follow-
ing statement is how Lao-Tse defined the Tao:

Ancient Civilizations 2| Unit 2	

12| Section 1

“There is a thing, formless yet complete. Before
Heaven and Earth it existed. Without sound,
without substance, it is all pervading and unfail-
ing. One may think of it as the mother of all
beneath Heaven. We do not know its name, but
we term it Tao.”

Taoists desired men to be harmonious with the
laws of nature. Their thought is somewhat like
that of the later English Romanticists.

Pure scholarship developed during the Han
dynasty. In A.D. 100 the world’s first dictio-
nary was published. Ssu-ma Chi’en wrote the
first significant Chinese history. In science,
a 365-and-a-fraction-day solar calendar was
developed as well as scientific knowledge about
lunar and solar eclipses.

The late Han dynasty witnessed the entrance
and spread of Buddhism. This religion would
have a long and meaningful existence in China.

	 Complete the following sentences.

1.34_ The most influential Chinese philosopher was __ .

1.35_ Confucius believed in a polite manner observed among members of the aristocracy called

___ .

1.36_ Mencius, a follower of Confucius, believed the way to treat a bad ruler was to _ ______________ .

1.37_ Chinese thinkers were not metaphysicians like their Greek and Indian counter-parts; they

were ____________________________________ philosophers.

1.38_ Confucius believed that government should be like a ____________________________ to his family.

1.39_ Taoists believed men should be in harmony with the laws of _________________________________ .

1.40_ The first dictionary and a solar calendar were accomplishments of the _______________ dynasty.

	 Review the material in this section in preparation for the Self Test. This Self Test will
check your mastery of this particular section. The items missed on this Self Test will indicate spe-
cific areas where restudy is needed for mastery.

Unit 2 | Ancient Civilizations 2

Section 1 |13

|	 Confucius

Match these items (each answer, 2 points).

1.01	 _________	 subcontinent	 a.	 ancient Indus city

1.02	 _________	 Mohenjo-Daro 	 b.	 everything is god

1.03	 _________	 Sanskrit	 c.	 oldest Sanskrit literature

1.04	 _________	 Vedas 	 d.	 Indian who conquered Greece

1.05	 _________	 Buddha 	 e.	 resembled Greek epics

1.06	 _________	 reincarnation	 f. 	 India

1.07	 _________	 pantheism	 g.	 successive lives

1.08	 _________	 Upanishads 	 h.	 protected China against invaders

1.09	 _________	 Great Wall 	 i.	 early language of India

1.010	 _________	 Taoism	 j.	 harmony with nature

	 k.	 aristocrat who pitied the poor

Complete these sentences (each answer, 3 points).

1.011_ The Ganges and the Indus are two main rivers of _________________________ .

1.012_ Brahmans, Vaisyas, and Sudras are three main parts of the _________________________system.

1.013_ The first Chinese dynasty was the _________________________ dynasty.

1.014_ The language of ancient India was _________________________ .

1.015_ Indian pantheism claimed that everything was ___ .

1.016_ The young aristocrat who was struck by the misery of the poor and founded a new religion 	

in India was _________________________ .

1.017_ Reincarnation is part of the _________________________ religion.

1.018_ The calendar, as we know it today, was first developed by the ______________________________ .

1.019_ The Himalayas are _____________________________________ that isolate India from its neighbors.

1.020_ Mencius was a follower of _________________________ .

SELF TEST 1

Ancient Civilizations 2| Unit 2	

14| Section 1

Answer true or false (each answer, 2 point).

1.021	 _____________ 	 Modern theosophy is derived from Hindu thought.

1.022	 _____________ 	 China’s recorded history begins about 1500 B.C.

1.023	 _____________ 	 Upanishads was one of the early rulers of India.

1.024	 _____________ 	 Burma is one of the countries that borders India.

1.025	 _____________ 	 China is often called a subcontinent.

1.026	 _____________ 	 Alexander the Great crossed into India but withdrew because of poor
weather and the hostile people there.

1.027	 _____________ 	 The caste system was one of three “pillars” of Indian society.

1.028	 _____________ 	 The ancient Indus people of India had a writing system and a system of stan-
dards and weights.

1.029	 _____________ 	 Early Indian civilization produced no literature of any value.

1.030	 _____________ 	 Vedas are the oldest Sanskrit literature.

Answer these questions (each answer, 5 points).

1.031_ Why is Buddhism essentially an atheistic religion? ___

1.032_ What are two examples of Buddha’s “truth of pain”?

	 a.	___ 	 b.	 __

1.033_ What is Chinese history divided into? __

_ ___

1.034_ What was the Pax Sinica in China? _ __

_ ___

1.035_ How are the Chinese best remembered for their use of bronze? ____________________________

_ ___

SCORE TEACHER
initials date

80
100

Unit 2 | Ancient Civilizations 2

Section 1 |15

804 N. 2nd Ave. E.
Rock Rapids, IA 51246-1759

800-622-3070
www.aop.com

GEOGRAPHY
HISTORY &
STUDENT BOOK

ISBN 978-0-86717-592-9

9 7 8 0 8 6 7 1 7 5 9 2 9

HIS1002 – Apr ‘15 Printing

