

RESOURCES

Physical Map of the World

Political Map of the World

Physical Map of Africa

Political Map of Africa

Physical Map of Europe

Political Map of Europe

Physical Map of North America

Political Map of North America

Physical Map of

Political Map of Oceania

Physical Map of South America

Political Map of South America

On-Line Resources

The Online Resources at www.historyalive.com/historyalive provide the following resources and assignments linked to the content of each unit in *History Alive!* The Ancient World:

- biographies of people important in the history of each area of the world
- excerpts from primary sources and literature
- an Internet research project and links to related Web sites for more in-depth exploration
- · enrichment essays and activities

Below are brief descriptions of the biographies and excerpts from primary sources and literature for each unit.

Biography Kathleen Kenyon (1906–1978). This British archaeologist conducted excavations to learn about the ancient inhabitants of Jericho. Her discoveries have made a significant impact on the study of archaeology in the Middle East. (Chapter 1: Investigating the Past)

Primary Source *The Code of Hammurabi* (written c. 1792–1750 B.C.E.). Under the rule of King Hammurabi, the people of Babylonia were subject to this detailed code of laws. (Chapter 6: Exploring Four Empires of Mesopotamia)

Literature *The Epic of Gilgamesh* (c. 2000 B.C.E.). Perhaps the oldest written story on Earth, this myth from ancient Sumer was written in cuneiform script on 12 clay tablets. It tells the adventures of Gilgamesh, legendary King of Uruk. (Chapter 5: Was Ancient Sumer a Civilization?)

Unit 2: Ancient Egypt and the Near East Biography Naomi and Ruth (Old Testament, Book of Ruth). This story from ancient Hebrew scriptures

tells of a remarkable relationship between two women—one Jew and one gentile—and what they meant to the Jewish people. (Chapter 11: The Ancient Hebrews and the Origins of Judaism)

Primary Source *The Histories* by by Herodotus (c. 480–425 B.C.E.). An excerpt from the writings of this ancient Greek historian tells of a Persian expedition down the Nile to Kush. (Chapter 10: The Kingdom of Kush)

Psalm 137 (Old Testament, Book of Psalms). This moving song expresses the grief of the Jews being held captive in Babylon. (Chapter 12: The Struggle to Preserve Judaism)

Painted scenes from the Tomb of Rekhmire and Tomb of Nakht (c. 1550–1295 B.C.E.). These images from ancient Egyptian burials offer a glimpse into family life and the daily work of slaves. (Chapter 9: Daily Life in Ancient Egypt)

Literature *The Satire of the Trades* (c. 1950–1900 B.C.E.). This poem found on an ancient Egyptian papyrus describes the hardships faced by craftsmen and workers of all types. (Chapter 9: Daily Life in Ancient Egypt)

The Torah (from oral tradition, written down c. 5th century B.C.E.). Both Hebrew history and teachings of Judaic law are included in these ancient writings. (Chapter 11: The Ancient Hebrews and the Origins of Judaism)

Unit 3: Ancient India

Biography Mahavira (599–527 B.C.E.). Born an Indian prince, Mahavira gave up all his possessions to become a religious teacher. He spread the values of an ancient religion called Jainism, including respect for all forms of life (people, animals, birds, plants, insects). (Chapter 15: Learning About Hindu Beliefs)

Primary Source *The Travels or Fa-hsien or Record of Buddhistic Kingdoms* by Fa-hsien (written 394–414 C.E.). This is an excerpt from the journal of a Chinese monk who went to India to learn more about Buddhism. (Chapter 18: The Achievements of the Gupta Empire)

Literature Ramayana (from oral tradition; first written down c. 4th century B.C.E.). Hindus often teach religious beliefs to their children through stories. This excerpt from a modern Reader's Theater adaptation of the ancient Indian epic teaches about dharma (duty). (Chapter 15: Learning About Hindu Beliefs)

Unit 4: Ancient China

Biography Emperor Wu (156–87 B.C.E.). Wu ruled China for more than 50 years. His great army expanded the borders of the Han Dynasty, but he also supported Chinese art and culture. (Chapter 23: The Han Dynasty)

Primary Source Lessons for Women by Pan Chao (45–116 C.E.). In this excerpt from her handbook, China's first female historian describes the role of women in a Confucian society. (Chapter 21: Three Chinese Philosophies)

Literature Ballad of Mulan (c. 5 C.E.). This poem from the Han dynasty is an example of yuefu poetry, which often dealt with the emotions and daily lives of ordinary people. (Chapter 23: Three Chinese Philosophies)

Unit 5: Ancient Greece

Biography Pericles (c. 490–429 B.C.E.). Pericles helped rebuild Athens after the Persian Wars and led this city-state into its golden age. (Chapter 29: The Golden Age of Athens)

Plato (c. 427–347 B.C.E.). Founder of a school of philosophy called The Academy, Plato wrote many works about his political and scientific beliefs, some of which still influence modern thinkers. (Chapter 29: The Golden Age of Athens)

Literature Aesop's Fables (6th century B.C.E.). Fables are short tales that were once used to explain natural phenomena, and are now used to teach lessons. Three examples are presented. (Chapter 31: The Legacy of Ancient Greece)

"Some say..." by Sappho (born 612 B.C.E.). This Grecian woman wrote poems about love that were traditionally performed to music (a lyre). Only fragments of her work have survived. (Chapter 31: The Legacy of Ancient Greece)

Unit 6: Ancient Rome

Biography Tiberius Gracchus (163–133 B.C.E.) and Gaius Gracchus (153–121 B.C.E.). These two brothers both served in the Roman Senate, introducing a number of reforms that improved life for the people of Rome. (Chapter 34: From Republic to Empire)

Primary Source Letter from Cicero to Brutus (written 43 B.C.E.). After Julius Caesar's assassination by Brutus, the senator Cicero writes about his fears for the Roman republic. (Chapter 34: From Republic to Empire)

Literature: Aeneid by Virgil (70–19 B.C.E.). This epic poem glorifies the origins of the Roman Empire. In this excerpt, the goddess Venus brings gifts from the gods to her son Aeneas. (Chapter 37: The Legacy of Rome in the Modern World)

New Testament (c. 1st century C.E.). Parables and sermons from this collection of books and letters help explain the teachings of Jesus. Through the ages, they have offered Christians lessons for living. (Chapter 36: The Origins and Spread of Christianity)

Glossary

Teal words are defined in the margins of *History Alive! The Ancient World*. **Red** words are key concepts in the chapter introductions.

A

Abraham the leader who led the Hebrews from Mesopotamia to Canaan

achievement an accomplishment

acropolis the hill above a Greek city on which temples were built

agora a marketplace in ancient Greece

agriculture the business of farming

Akkadian Empire a Mesopotamian empire

Alexander the Great the ruler of a vast empire from Macedonia to India in the 300s B.C.E.

alliance an agreement between nations to work together for common interests

ally a country or group that joins with another for a common purpose, such as to fight against a common enemy

alms goods given to the poor

ancestor worship honoring ancestors through rituals, such as offering food and wine to the dead

ancient history the study of the distant past, from the earliest humans through the first great civilizations

anesthetic something that takes away the feeling of pain

anthropologist a scientist who studies human development and culture

appoint to choose someone to fill an office or a position

aqueduct a pipe or channel that brings water from distant places

arch an upside-down U- or V-shaped structure that supports weight above it, as in a doorway

archeologist an expert who studies the past by examining objects that people have left behind

archer a person who shoots with a bow and arrow
architecture the art of designing buildings

aristocrat a member of the most powerful class in ancient Greek society

Ark of the Covenant the chest containing the Ten Commandments, written on stone tablets, that the Hebrews carried with them during their wanderings after their flight from Egypt

art human creations intended to express beauty and convey messages

artifact an object made or used by people in the past

artisan a craftsperson

ascetic a person who gives up worldly pleasures

Ashoka an Indian king who used Buddhist values to unify India from about 269 to 232 B.C.E.

assembly a group of citizens in an ancient Greek democracy with the power to pass laws

Assyrian Empire a Mesopotamian empire astronomy the study of stars and planets

В

Babylonian Empire a Mesopotamian empire

baptize a ritual by which a person is welcomed into a religion

bas-relief a sculpture in which the image projects out from a flat surface

biped a two-footed animal

blasphemy a disrespectful act or statement against God

Brahman in Hinduism, the one supreme power, or divine force, that everything is a part of

Brahmanism an ancient Indian religion in which the Brahmins (priests and religious scholars) are the dominant class

Buddha a man originally named Siddhartha Gautama who lived in India from about 563 to 483 B.C.E. and began the religion of Buddhism

Buddhism a religion of India begun by Prince Siddhartha, or the Buddha

bureaucracy a form of government in which a few people rule many others

C

calligraphy the art of fine handwriting

capability skill

capital a city that is the center of government

caravan a group of people traveling together

caste a class, or group, in Hindu society

cavalry soldiers who ride on horses

census an official count of the population or number of people living in an area

chariot a two-wheeled vehicle pulled by a horse

Christianity the religion based on the life and teachings of Jesus Christ

citadel a fortress built to protect a city

citizen a member of a democracy, who has certain rights and responsibilities

city-state an early city that was like a small, independent country with its own laws and government

civilization a culture marked by developments in arts, sciences, government, and social structure

civil servant a person who works for a government

civil war a war between regions of the same country

clan a large group of friends and family

climate the average weather conditions at a particular place

colonist a person who lives in a colony

colony a settlement in a distant place

compass an instrument for determining direction

Confucianism a Chinese philosophy that emphasizes proper behavior

consul one of two chief leaders in the Roman Republic

covenant an agreement or promise

culture a characteristic of civilization that includes the beliefs and behaviors of a society or group of people

cuneiform writing that uses wedge-shaped characters

cuniculus an irrigation system invented by the Etruscans

daily life the factors of everyday existence, including religion, recreation, housing, food and drink, and education

Daoism a Chinese philosophy that emphasizes living in harmony with nature

David the Hebrew king who established Jerusalem as a holy city

delta an area of sediment deposited at the mouth of a river

democracy a form of government in which the ruling power is shared by all citizens

descendant a daughter or son, granddaughter or grandson, and so on

dharma one of the basic beliefs of Hinduism that stands for law, obligation, and duty

disciple a person who helps spread the religious teachings of another

dome a half-round or hemisphere-shaped roof

domesticate to train a wild animal to be useful to humans

drama the art of writing, acting in, and producing

dynasty a family or group that rules for several generations

economy a system of managing the wealth of a community or region

edict a command that is obeyed like a law

education a system of learning

Glossary

Egyptian civilization a society of people who lived in the northeast corner of Africa from around 3100 B.C.E. to 350 C.E.

embalm to treat a dead body with preservatives to prevent it from decaying

empire a large territory in which several groups of people are ruled by a single leader or government

engineering the science of building structures and the like

environmental factors the water, topography (shape of the land), and vegetation (plant life) of an area or region

Etruscans inhabitants of Etruria, a land just north of the Palatine

execute to kill

exile living away from one's native country

Exodus the departure of the Hebrews from Egypt

expansion the process of becoming larger, such as of an empire

F

famine a severe shortage of food

fertilization the process of adding fertilizer, or plant food, to soil

feudalism a system of government based on landowners and tenants

G

gentile non-Jewish

geographer an expert who studies and creates maps of Earth's natural and humanmade features

geographic region an area of land that has its own geographic characteristics

geography the physical features of an area

geometry the branch of mathematics involving points, lines, planes, and figures

glacier a huge mass of ice that slowly slides over a land area

gladiator a person trained to fight another person to the death for public entertainment

golden age a time of great prosperity and achievement

gospel an account of the life and teachings of Jesus Christ

government the people or groups that rule a particular region

granary a place to store grain

Greco-Roman having the characteristics of Roman art with a strong Greek influence

Greek contribution influence from the Greeks that affects us today, as in the areas of language, government, medicine, mathematics and science, architecture, entertainment, and sports

Greek culture the features of Greek society, including religion, architecture, sculpture, drama, philosophy, and sports

Greeks inhabitants of Greece

Gupta Empire an empire that flourished in India from about 320 to 550 c.E.

H

Han dynasty the Chinese dynasty that ruled from about 206 B.C.E. to 220 C.E.

Hebrew civilization a society of people (ancient Israelites) who lived to the northeast of Egypt, in Canaan, from about 1800 B.C.E. to 70 C.E.

Hellespont the long, narrow body of water between Europe and Asia in present-day Turkey

hieroglyph a symbol used in hieroglyphics, a system of writing developed in about 3000 B.C.E.

Hinduism India's first major religion

historian an expert who studies and records the past

hominid a prehistoric human

human sacrifice a person who is killed as part of a religious ritual

П

immortal able to live forever

Indus-Sarasvati civilization a society of people who settled in the Indus River valley in India and were known for their advanced culture; also called the Harappan civilization **industry** a business that manufactures a particular product, such as silk

irrigation system a means of supplying land with water

isolated community a settlement that is separated from other settlements by features such as mountains or oceans

J

Jesus Christ a man who lived from about 6 B.C.E. to 27 C.E. and upon whose life and teachings Christianity is based

Jewish beliefs the basis of Judaism, such as the belief in one God and the importance of following the Ten Commandments

Jewish Diaspora the scattering of the Jewish people to many lands

Judaism a major world religion that was founded by the Hebrews

K

kandake a powerful female leader who co-ruled Kush with her husband and sons

karma in Hinduism, the belief that how a person lives will affect their next life

Kush civilization a society of people who lived along the Nile, south of Egypt, from about 2000 B.C.E. to 350 C.E.

land bridge a piece of land connecting two continents

language spoken and written words used to communicate thoughts, ideas, and feelings

Latins people from the ancient country of Latium, an area in what is now the country of Italy

latitude a measure of how far a place on Earth is from the equator

law a legal system

legacy a contribution of one culture to another

Legalism a Chinese philosophy that emphasizes

strict obedience to laws

levee a wall of earth built to prevent a river from flooding its banks

lodestone a type of iron ore

logograph a written character that represents a word

longitude a measure of how far a place on Earth is from an imaginary line that runs between the North and South Poles on the globe

M

Macedonia an ancient kingdom north of Greece

maize a type of corn

Mandate of Heaven a power or law believed to be granted by a god

Mauryan Empire an empire that flourished in India from about 322 to 187 B.C.E.

medicine the science of healing the body and preventing disease

merchant a person who makes money by selling goods

Mesopotamia in ancient times, the geographic area located between the Tigris and Euphrates Rivers

Messiah a savior that many Jews believed had been promised by God

Middle Kingdom a period in ancient Egyptian history that lasted from about 2000 to 1800 B.C.E.

migrate to move from one geographic region to another

millet a type of grain

mirage an image of something that isn't really there, such as water

missionary someone who tries to persuade others to believe in his or her religious teachings

Mohenjodaro one of the first great settlements in India and a center of the Indus-Sarasvati civilization

monarch a single ruler who holds all the power in a country or empire

monarchy a form of government in which the ruling power is in the hands of one person

Glossary

monastery a home for monks

monk a holy man who devotes his life to religious practice

monotheism the belief that there is only one god

monsoon a strong wind that brings heavy rain to southern Asia in the summer

Moses a Hebrew leader who led his people out of slavery in Egypt and brought Judaism its fundamental laws, the Ten Commandments

multiple gods in Hinduism, the many gods and goddesses that represent the various qualities of Brahman, the one supreme god

mural a wall painting

mutton meat from sheep

myth a traditional story that helps to explain a culture's beliefs

N

Neo-Babylonian Empire a Mesopotamian empire

Neolithic Age the later part of the Stone Age, called the New Stone Age, from 8000 to 3000 B.C.E.

New Kingdom a period in ancient Egyptian history that lasted from about 1600 to 1100 B.C.E.

nirvana an ideal state of happiness and peace

nomad a person who moves from place to place with no permanent home

0

oasis a place where water can be found in a desert

Old Kingdom a period in ancient Egyptian history that lasted from about 2700 to 2200 B.C.E.

oligarch one of several people who rule a country or empire together, sharing the power

oligarchy a form of government in which the ruling power is in the hands of a few people

ore a mineral mined for its valuable uses

Palatine one of the seven hills in ancient Rome

Paleolithic Age the first period of the Stone Age, called the Old Stone Age, from about 2 million years ago to around 8000 B.C.E.

papyrus a tough water plant used to make paper and rope in ancient times

parable a simple story that explains a moral or religious lesson

Parthenon the temple honoring the goddess Athena, built on the acropolis above Athens

patrician in the Roman Republic, a rich man who held power

peasant a person who does farmwork for wealthy landowners

Peloponnesian War conflict between Athens and Sparta (and other city-states) from 431 to 404 B.C.E.

Peloponnesus the peninsula forming the southern part of the mainland of Greece

Persian Empire at its height in the 400s B.C.E., the largest empire the world had ever known, ruling over land in Africa, the Middle East, and Asia

Persian wars the conflict between Persia and the Greek city-states between 499 and 479 B.C.E.

pharaoh an ancient Egyptian leader

philosophy a theory or set of values by which one lives; the search for wisdom or knowledge

physical feature an aspect of the land, such as mountains, plateaus, and rivers

pictograph a symbol that stands for an object

pilgrimage a journey to a holy place

plague a terrible disaster affecting many people and thought to be sent by God as a punishment

plateau a flat area of land that is elevated, or raised, above the land around it

plebeian one of the common people; in the Roman Republic, a person who had no say in government

prefect a high official in ancient Rome

prehistoric before written history

priestess a female priest

prophet a person who speaks or interprets for God to other people

province a territory that is part of a country or an empire

Punic Wars wars fought between Rome and Carthage

pyramid a huge, triangular-shaped monument of ancient Egypt built around a tomb

Qin Shihuangdi the man who became emperor over a united China from 221 to 210 B.C.E.

rabbi a religious teacher who studies and teaches others about Jewish law

reincarnation the belief that a person's soul is reborn into a new body after death

relationship between Egypt and Kush how the cultures of Egypt of Kush influenced each other commercially, culturally, and politically

religion a set of spiritual beliefs, values, and practices

remains a dead body

Renaissance a period of European history around the 14th century in which there was a rebirth of interest and accomplishments in art, literature, and learning

republic a form of government with elected leaders

ritual relating to a ceremony, such as a religious ceremony

Rome a city in Italy

Sabbath the seventh day of the week to be used for rest and worship, according to one of the Ten Commandments

sacrifice a gift of an animal for slaughter as a way to honor gods

samsara in Hinduism, the belief in a continuous cycle of birth, death, and rebirth

Sanskrit an ancient language of India

sarcophagus a large stone coffin

science knowledge of the physical world

scribe a person who writes

scroll a roll of a material like paper or papyrus

sculpture the art of creating three-dimensional figures from such materials as wood, stone, and clay

seismograph an instrument for detecting earthquakes

Senate a group of 300 men elected to govern Rome in the Roman Republic

settlement a small community or village

sewer system a network of pipes that disposes of sewage, or waste water

shelter a place that provides protection from weather, such as a house

Shang dynasty the Chinese dynasty that ruled the area around the Huang He from 1700 to 1122 B.C.E.

siege a military blockade and attack on a city to force it to surrender

Silk Road a network of trade routes that stretched more than 4,000 miles across Asia

silt fine particles of rock

social class a group of society distinguished from other groups by such things as wealth, property, and rights

social pyramid a drawing of a pyramid shape with levels showing how social classes are positioned above and below one another regarding power and rights in the society

social structure the way a society or civilization is organized

Solomon the Hebrew king who built Jerusalem's first great temple; son of King David

standardize to make the same

status importance

Stone Age the first period of prehistoric human culture, from about 2 million years ago to around 3000 B.C.E.

Glossary

struggle to preserve Judaism the effort of the Jews to preserve their religion after being scattered to many lands in the Diaspora

stylus a pointed instrument used for writing

subcontinent a landmass, such as India, that is of great size but smaller than a continent

Sumer an area in the southern part of Mesopotamia, where cities first appeared

Sumerians ancient people who lived in the geographic region of Sumer

synagogue a place of Jewish worship

Talmud the collection of ancient Jewish writings that interpret the law of the Torah

technology the use of tools and other inventions for practical purposes

Ten Commandments the ten laws said to be given to Moses by God

toga a loose robe worn by men in Rome

topography the surface features of a place or region, such as mountains or deserts

Torah the first five books of the Jewish Bible

trade the business of buying and selling or exchanging items

trade route a network of roads along which traders traveled

treaty a written agreement by which two or more groups agree to be peaceful

tribune an official of the Roman Republic elected by plebeians to protect their rights

tributary a stream that feeds into a larger river

tribute wealth sent from one country or ruler to another as a sign that the other is superior

tyranny a form of government in which the ruling power is in the hands of one person who is not a lawful king

tyrant a person who seizes power illegally

U

unification of China the merging of Chinese government and culture that occurred during the reign of Qin Shihuangdi

unify to make into a whole

vault an arched structure used to hold up a ceiling or roof

Vedas a collection of Hindu sacred writings

vegetation the plant life of a place or region

veto to refuse to approve proposals of government made by the Senate

villa a large house in the country

vizier a high-ranking government official

W

warfare military struggle between enemies

writing letters, words, and symbols formed on a surface, using an instrument, to record or communicate information

yang one half of the Daoist concept of opposing forces of nature; the opposite of yin

yin one half of the Daoist concept of opposing forces of nature; the opposite of yang

ziggurat an ancient Mesopotamian temple tower

Zhou dynasty a line of rulers in China from about 1045 to 256 B.C.E.

A	aristocrat, 254
Abraham, 101, 103	Aristotle, 301
	Ark of the Covenant, 108
covenant with God, 104 sacrifice of Isaac, 105	army/warfare, 45, 56
	in Egypt, 78
Abu Simbel, temple at, 78	Han dynasty and, 224
Acropolis, 280, 282	Mauryan, 162
acupuncture, 229	in Mesopotamia, 52, 56, 58
Agade, 53	in the Persian wars, 271–276
Agesilaus II, 254	in Rome, 318, 319, 326–333
agora, 262, 285	Shang dynasty and, 197, 202
agriculture, 27	in Sparta, 260, 267
exchange along Silk Road, 241	art. See culture/arts
under the Han dynasty, 226	artifacts, 6, 41, 42, 137
Neolithic, 26, 27, 28, 30	artisans, Egyptian, 82, 90–91
See also farmers/farming	Aryabhata, 175
Ajanta cave murals, 172	ascetics, 156-157
Akkadian Empire, 51, 52–53	Ashoka, King, 161, 162–163, 164
alabaster, 139	assembly, 257
Alexander the Great, 289	Assyrians/Assyrian Empire, 51, 56-57, 97, 111
empire of, 290–291	astronomy, 59, 300
fall of the empire of, 295	Athens, 279–287
use of religion, 293	economy, 262
alliance, 84	education, 263
allies, 271, 290, 324	government, 261
Amanirenas, Kandake, 99, 119	Sparta vs., 260, 269
Amon-Re, 81	women and slaves in, 264
Analects, 209	Augustus, Caesar, 325, 332
ancestor worship, 200	Aurelius, Marcus, Meditations, 370
ancient history, 5	Australopithecus afarensis, 14
anesthetic, 229	© V-dastronertern € conditions to testad, is an early to the
animals	В
in cave paintings, 4, 7, 8, 9	<u> </u>
domestication of, 27	Babylon/Babylonian Empire, 51, 54–55
Greek study of, 301	captivity of the Jews in, 114
Antony, Marc, 332	barque, 81
Anyang, 196	bas-relief, 57
aqueduct, 57, 367	ben Zakkai, Rabbi Yochanan, 116
Arabian Desert, 68	Bethlehem, 351
arch, 48, 311	Bhagavad Gita, 171
archeologists, 5, 6	biped, 14
archers, 96	blasphemy, 355
Archimedes, 297	Brahma, 147
architecture	Brahman, 143, 146-147
Egyptian, 76	Brahmanism, 144, 145, 146
Greek contributions to, 302	Brahmaputra River, 124
Greek influence on Roman, 312	Brahmins, 144, 145, 148
in Greek temples, 282	bronze, 197, 201
Roman, 366–367	Brutus, Lucius Junius, 317, 318
Aristarchus, 300	Buddha, 153

Index

Siddhartha becomes, 158

teachings of, 159

Buddhism, 153-159 in Gupta Empire, 170, 172, 173 spread of, in Asia, 121, 163, 164, 241 unification of India and, 161-165 bureaucracy, 225 burial practices, 21, 87, 196 Byzantium, 363 Caesar, Julius, 325, 330-331 calligraphy, 228 Canaan, 58, 65, 78 environmental factors and settlement, 70-71 Hebrews in, 101-105 physical features, 70 capabilities of early hominids, 13-23 caravan, 236 Carthage, 328 caste, 145 Catal Hoyuk (Turkey), 26, 30, 60 cavalry, 273 cave art, 5, 7-11, 22-23 Ceylon, 163, 164 chain pump, 226 Chandragupta I, 162, 168 Chang Jiang (Yangtze River), 186, 190 Chang Jiang Basins, 185, 190 chariot, 45, 48 China early settlement of, 191 geography of, 184-185 isolation of, 191 life in Inner, 193 life in Outer, 192 northern border, 218 timeline, 242-243 unification as an empire, 216-217 Christianity, 347–359 birthplace of, 348 and Jesus' teachings, 352-353 and Roman persecution, 357-359 Cicero, 321 Cincinnatus, Lucius Quintius, 326 Circus Maximus, 343 citadel, 133, 134 citizen, 257 city-states, 33, 39, 253

See also Athens; Sparta civilization, characteristics of, 41-42 civil servant, 209 clan, 197 clay sculptures, 10, 140 Cleopatra, Queen, 332 colonies, 250 Colosseum, 312 communities, establishment of, 29 compass, 230 concrete, 366 Confucianism, 205, 208-209 Qin's repression of, 219 Confucius, 208 Constantine, Emperor, 347, 363 Constantinople, 363 consul, 318 Corinthian columns, 282 country life, in ancient Rome, 344 covenant, 104 craftspeople, 57, 82, 90-91, 198 culture/arts, 41, 42, 47, 57, 137 Egyptian, 76, 79, 90-91 Greek, 282, 283-284 in Gupta Empire, 171–173 under Han dynasty, 228 influence of Greece on Roman, 313 in Rome, 364-365 in Shang society, 201 Sumerian, 47 cuneiform writing, 49, 61 Akkadian use of, 53 cuniculus, 311 Cyrus, 59, 114

Dao De Jing, 210 Daoism, 205, 210-211 Darius, King, 272 David, King, 101, 103, 108, 119 Davr al-Bahri, 77 Dead Sea, 70 Deccan Plateau, 125 Delphi, temple of, 281 delta, 68, 190 democracy, 257 descendants, 104 deserts, 69, 70, 71, 130, 187 Desmosthenes, 261

dharma, 143, 148 Diaspora, Jewish, 111, 114–115 Dionysus, 284 disciple, 352 Divali festival, 147 dome, 366 Doric columns, 282 drama, Greek, 284 Dubois, Eugene, 18 dynasty, 97, 195, 205, 223	Greece and, 247–251 India and, 123–131 Etruscans, 310–311 Euphrates River, 33, 35–37 Everest, Mount, 186 execute, 115 exile, 218 Exodus, 106	
E	family life	
early humans, 13–31 timeline, 60–61 Eastern Ghats, 126 economy, 202 of Athens, 262 problems for Roman Empire, 362 of Sparta, 266 edict, 161, 164 education in Athens, 263 in Egypt, 88–89 in Gupta Empire, 170 under Han dynasty, 223 in Judaism, 113 in Rome, 342	in Athens, 263–264 in Egypt, 83 in Rome, 339 famine, 93 farmers/farming, 25 in Egypt, 69, 92–93 in Greece, 249 in India, 123, 129, 131, 135 in Mohenjodaro, 140–141 in Rome, 311, 330, 336, 344 in Shang society, 199 in Sumer, 35–37 See also agriculture fertilization, 69 feudalism, 206	
in Sparta, 267 Egypt, 65–98 artisans, 90–91 environmental factors and settlement, 69 government officials, 84–85 peasants, 92–93 physical features, 68 priests, 86–87 rulers, 74–79 scribes, 88–89 social pyramid, 82–83, 118	fire, Homo erectus and, 18–19, 60 food in Egypt, 85, 93 imported by China, 241 in New Stone Age, 27, 30 in Old Stone Age, 25, 26 in Rome, 340 in Sumer, 42–43 frescoes, 364–365	
timeline, 118–119 embalming, 87 empire, 51 engineering Etruscan, 311 Roman, 367 environmental factors in human settlement early humans and, 66–67 Canaan and, 70–71 China and, 183–193 Egypt and Kush and, 68–69	Galilee, Sea of, 70 games, 140 See also sports/sporting events Gandhi, Mahatma, 149 Ganges River, 124, 126 gentile, 116 geography, 65 Greek contributions to, 301 geometry, 300	

Index

Gibbon, Edward, <i>The History of the Decline and</i> Fall of the Roman Empire, 361 glacier, 127 gladiators, 311, 343 Gobi Desert, 187 Golden Age of Athens, 279 of China, 223 of Egypt, 74 of India, 167 Goliath, 108	Herod, King, 115, 348 hieroglyphs, 88, 118 Himalaya Mountains, 124, 126, 127, 129, 184, 186 Hindu-Arabic numerals, 175 Hinduism, 143–151 beliefs, 146–151 caste system and, 145 origins of, 144 Hindu Kush mountains, 128 Hippias, 256	
gospels, 349 government of Athens, 261 in Egypt, 82, 84–85 under the Emperor of Qin, 216, 217 Greek contributions to, 298 in Han dynasty, 225 in Roman republic, 317–320 in Shang dynasty, 197 of Sparta, 265 system of, 42, 45 Great Wall, the, 218 Greece/Greeks establishment of colonies by, 250 farming, 249 influence on Roman culture, 310, 312–314	Hippocrates, 299 historians, 5, 6 Hittites, 78 hominids, 13 Homo erectus (Upright Man), 18–19, 60 Homo habilis (Handy Man), 16–17 Homo sapiens neanderthalensis (Neanderthals), 20–21 Homo sapiens sapiens (early modern humans), 22–23, 61 housing, in Rome, 341 Huang He (Yellow River), 182, 186, 189, 191 hunter-gatherers, 25, 26 Hypatia, 300	
isolated communities in, 248 legacy of, 297–303 medicine and, 299 modern language/literature and, 298 rule over the Jews, 114 timeline, 304–305 Gupta Empire, 167–177	Imhotep, 84 India Buddhism and unification of, 161–165 early settlements in, 131 geography of, 123–131 Gupta Empire, 167–177 Mauryan Empire, 161–165 timeline, 178–179 Indus River, 129, 131	
Hammurabi/Hammurabi's code, 54, 61 Han dynasty, 209, 223–231 Hanfeizi, 212 Hanging Gardens of Babylon, 59 Hannibal, 328–329 Harappan civilization, 133 Hatshepsut, 77, 95 Hebrews, 101–109 early history of, 102 Exodus from Egypt, 106 leaders of, 103, 104–109 Hellespont, 274, 277	Indus-Niver, 129, 131 Indus-Sarasvati civilization, 133 industry under Han dynasty, 227 in Kush, 98 Ionian Revolt, 272 Ionic columns, 282 irrigation, 34, 37, 43, 53, 311 Isaac, son of Abraham, 105 Ishtar Gate (Babylon), 58 Israel country of, 117 kingdom of, 108–109	

J	Leonidas, 274
Jacob, grandson of Abraham, 105	levees, 36
jade, 201	Liao River, 188
Jarmo (Iraq), 26	Libyan Desert, 68 literature
Jericho (Israel), 26, 29	Egyptian, 76
Jesus Christ, 347, 349–355	
birth of, 350–351	Greek contributions to, 298 in Gupta Empire, 171
crucifixion and resurrection, 354–355	
followers of, 356–357	Liu Pang, 221, 223 logographs, 201
teachings of, 352–353	longitude, 301
Jewish Diaspora, 111, 114–115	Lucy, Australopithecus afarensis, 13–14
Johanson, Donald, 13	Luke, follower of Jesus, 349
John, follower of Jesus, 349	lyre, 47
Jordan River, 70	1916, 47
Judah, kingdom of, 108, 109, 111	
Judaism, 101–117	M
beliefs and teachings, 112–113	Macedonia, 289
origins of, 102	Mahabharata, 171
preserving, 116–117	Manchuria, 188
Judea, 348	Mandate of Heaven, 206
	maps
K	Abraham's Route from Mesopotamia to
IX.	Canaan, 104
kandake, 99	Achievements of the Gupta Empire, 169
karma, 143, 149	Akkadian Empire, 52
Khufu, 75	Alexander the Great's Empire, 291
kilns, 137	Ancient Mesopotamia, 34
Krishna, 171	Areas Controlled by the Four Dynasties of
Kshatriyas, 145	Ancient China, 181
Kush, 65, 68–69, 95–99	Assyrian Empire, 56
capital city Meroë, 98	Athens and Sparta, 260
Egyptianization of, 96	Babylonian Empire, 54
environmental factors and settlement, 69	Byzantium, 363
physical features, 68	Communities in Ancient Greece, 248
return to African roots, 99	Early Humans and Civilizations, 3
	Early Neolithic Settlements, 26
L	Early Settlements in India, 131
	Eastern Half of the Silk Road During the Han
land bridge, 22	Dynasty, 237
language	Egypt and Kush, 96
written, 42, 49, 201, 217	Exodus from Egypt, 107
modern, Greek contributions to, 298	Four Empires of Mesopotamia, 59
modern, Roman contributions to, 368–369	Greece and the Persian Empire, 245
Laozi, 210	Han Empire, 224
Lascaux (France) cave paintings, 4, 5, 8, 9	Hinduism and Buddhism in India, 121
Latins, 310	Important Monument Sites in Ancient Egypt,
latitude, 301 law and order, in Rome, 337, 371	74
Legalism, 205, 212–213	Inner and Outer China, 184 Jewish Diaspora, 114
	oovion biaspora, 114

Index

Jewish Diaspora in the Roman Empire, 116 Miltiades, 273 Judea, 348 Milvian Bridge, 347, 359 Key Physical Features of Ancient Canaan, 70 missionary, 357 Key Physical Features of Ancient Egypt and Mohenjodaro, 133-141 Kush, 68 games in, 140 Mauryan Empire Under Ashoka's Rule, 162 Great Bath, 136 Mediterranean Region, 310 homes of, 139 Neo-Babylonian Empire, 58 sewer system, 138 Persian Empire and Greece, 277 weights and scales system, 135 Qin Empire, 221 monarch, 254 Roman Conquests, 331 monarchy, in Greece, 254 Roman Empire, 307 monk, 162 Routes of the Ancient Hebrews, 63 monotheism, 112 Routes Used by Ancient Greek Traders, 250 monsoon, 124 Shang Empire, 197 Moses, 101, 103 Territory Controlled by Rome, 327, 329, 333 Exodus from Egypt and, 106 Western Half of the Silk Road During the Han Ten Commandments and, 107 Dynasty, 239 moxibustion, 229 Zhou Empire, 207 multiple gods, 143, 147 Marathon, Battle of, 273 mummy, 73, 87 Mara (wicked god), 158 murals, 172 Mark, follower of Jesus, 349 See also frescoes mathematics music, 47, 85, 263 Greek contributions to, 300 myth, 281, 309 in Gupta Empire, 175 Matthew, follower of Jesus, 349 N Mauryan Empire, 161, 162 Naram-Sin, King, 53 Medes, 57 natron, 87 medicine modern, Greek contributions to, 299 Nebuchadrezzar II, 58-59 siege of Jerusalem by, 111 under Han dynasty, 229 Nefertari, 78 meditation, 157, 158 Negev Desert, 70-71 Mediterranean Sea, 68, 228, 247, 251, 325 Neo-Babylonian Empire, 51, 58-59 merchants, 251, 262 See also trade Neolithic Age (New Stone Age), 25, 26 New Kingdom, Egypt, 73, 74 Meroë, capital of Kush, 97, 98, 99 Nile River, 68, 69, 92 Mesopotamia, 33 Nineveh, 57 environment of, 34 nirvana, 158 food shortages in, 35 nobles, in Shang society, 198 four empires of, 51-59 nomad, 71 Messiah, 348, 349 North China Plain, 189 metalwork Northeastern Plain (China), 188 in Gupta Empire, 174 Nubia. See Kush in Kush, 98 Nubian Desert, 68 in Shang society, 198, 202 in Sumer, 47 Michelangelo, 365 O Middle Kingdom, Egypt, 73, 74 oasis, 187 migration, 18 obelisks, 77

obsidian, 31 Plato, 285 plebeians, 317-320 Octavian. See Augustus, Caesar plow, 43, 226 Old Kingdom, Egypt, 73, 74 Pompey, 330-331 oligarchy, 255 Olympian gods and goddesses, 281 prefect, 348 priestess, 86, 264 Olympic Games, 286 priests, in Egypt, 82, 86-87 Opet Festival, 81 prophet, 106 ore, 31 province, Indian, 168 Punic Wars, 328-329 Puranas, 171 painting pyramids, 74 in Gupta Empire, 172 Great Pyramid, 75, 118 See also cave art, frescoes, murals Pythagoras, 300 Palatine, 310 Paleolithic Age (Old Stone Age), 25, 26 Q paleoanthropologists, 13 Qin dynasty, 213, 215-221 Pamir Mountains, 238 Qin Shihuangdi, Emperor, 215-220 Panathenaic Games, 286 paper, invention of, 228 R papyrus, 69, 89 parable, 353 rabbi, 113, 116-117 Parthenon, 280, 282, 283 Ramayana, 143, 147 patricians, 317-320 Ramses II, 78-79 Paul, follower of Jesus, 356-357 recreation, in Rome, 343 Pax Romana, 333 Red Sea, 68 peasants, 82 reincarnation, 150 Egyptian, 92-93 religious system/religion, 46 Peloponnesian War, 289, 290 in Greece, 281 Peloponnesus, 260 in Rome, 338 Pericles, 269, 279 in Egypt, 74, 82, 86-87 persecution, 347, 358-359 Greek mythology and Roman, 314 Persians/Persian Empire, 59, 271, 272 in Mesopotamia, 46, 53, 54, 57 rule over the Jews, 114 under Shang dynasty, 200 war with Greek city-states, 271-277 use by Alexander the Great, 293 pharaohs, 73 See also religions by name Phidias, 283 republic, 317 Philip II, King, 290 roads Philistines, 108 in Gupta Empire, 176 philosophy in Roman Empire, 335 in Greece, 285 Roman Empire, 332-333 in Rome, 370 fall of, 362-363 physical features, 123 Rome, 309 pictograph, 49 architecture and engineering in, 311, 312, pilgrimage, 150 366-367 Piye, King, 97 art in, 313, 364-365 plague, 106 Christianity and, 358-359 plants, Greek study of, 301 conquest of Italian peninsula by, 326-327 Plataea, Battle of, 276 daily life in, 335-344

plateau, 125, 184

Index

final years of the Republic, 330–331 founding of, 310 Jesus' death and, 355 law and order in, 337 legacy of, 361, 364–371 patricians and plebeians in, 318–320 periods of expansion, 324–325 Punic Wars, 328–329 rule over the Jews, 115, 119 timeline, 372–373 trade with China, 235 Romulus and Remus, myth of, 309	Silk Road, 233 cultural exchanges along, 240–241 Eastern, 236–237 opening of, 234–235 Western, 238–239 silt, 189 slaves in Athens, 264 in Rome, 330 under Shang dynasty, 199 in Sparta, 266, 268 sledge, 48 social classes/structure, 42, 44, 81
S	in Egypt, 82–83
	—— Hindu, 145
Sabbath, 107, 112	Shang, 198–199
sacrifice, 105	social pyramid, 81
Salamis, Battle of, 275	social scientists, 6
salt, 227 samsara, 143, 150	Socrates, 285
sanctuary, 86	Solomon, King, 101, 103
Sanskrit, 144	building of Temple of Jerusalem, 109 Sparta
sarcophagus, 87	Athens vs., 260
Sargon, King, 52	economy, 266
scribes, 45, 113	education in, 267
in Egypt, 82, 88–89	government, 265
in Sumer, 49	Peloponnesian War, 289, 290
sculpture	women and slaves in, 268
Akkadian, 53	Spartacus, 330
Assyrian, 57	spear thrower, 10
cave, 10	sports/sporting events
Egyptian, 76, 77, 90	Etruscan influence on Roman, 311
Greek, 283	in Greece, 286
in Gupta Empire, 173	Greek contributions to, 302
Roman, 364–365	in Rome, 343
in Shang society, 199	stadium, 366
seals, 137	Standard of Ur, 40, 41
seismograph, 230	status, 44
Senate, 318	stele, 53
Senusret I, 76	Stele of the Vultures, 38
Shang dynasty, 195–203	Stoicism, 370
capital city, 196	Stone Age, 25, 26
end of, 202	"Story of Sinuhe," 76
government, 197	subcontinent, 123
social classes, 198-199	Sumer/Sumerians, 33, 35–39, 41–49
Shiva, 147	development of city-states, 39
Shudras, 145	government of, 45
Siddhartha, Prince, 153–158	religious system, 46
siege, 56	water supplies, 36–37
silk, 227, 235	written language, 49

synagogues, 117 Vaishyas, 145 varna, 145 Т vault, 366 Taklamakan Desert, 183, 187 Vedas, 144, 145, 147 Talmud, 113 vegetation, 66, 67 taotie, 201 Vespasian, 116 technology, 42 veto, 320 Kushite, 98 Victory Stele, 53 under the Shang, 202 Virgil, 312 Sumerian, 48 Vishnu, 147, 171 Ten Commandments, 107, 112 vizier, 84 terra-cotta, 139 Thar Desert, 130 W theater, Greek, 284, 302 warfare. See army/warfare Themistocles, 275 water/water supply, 36, 66 Theodosius I, 359 See also irrigation Thermopylae, Battle of, 274 Western Ghats, 126 Thucydides, 298 wheel, 48, 61 Tibet-Qinghai Plateau, 184, 186 White Chapel, 76 Tigris River, 33, 35-36 women Titus, 115 in Athens, 264 toga, 235 in Babylonian Empire, 55 tools, 11, 16, 17 in Egypt, 83, 86 topography, 66 in Rome, 539 Torah, 101, 102, 112-113 in Sparta, 268 trade, 135 writing, 49 beginning of, 31 influence of Greece on Roman, 312 in Egypt, 77 in Qin dynasty, 217 by Greeks, 251 in Shang dynasty, 201 in Gupta Empire, 176 See also calligraphy; cuneiform writing; hiero-Mohenjodaro and, 135 glyphs; scribes Qin dynasty and, 217 Shang dynasty and, 198-199 See also Silk Road treaty, 99 Xerxes, King, 274 tribune, 320 tribute, 53, 96, 97, 272 Turfan Depression, 184 Tutankhaten, King, 73 Yavneh, 116-117 tyranny, 256 yin/yang, 211 tyrant, 256 Zagros foothills, 35 universities, Gupta Empire, 170 zero, 175 untouchables, 145 Zhang Qian, 234 Ur, 102 Zhou dynasty, 205, 206-207 ziggurat, 46, 59

Sungari River, 188

Correlation of History Alive! Materials to State History–Social Science Standards

Below is a correlation of *History Alive! The Ancient World* to California Content Standards. For correlations to other state standards, go to http://www.historyalive.com.

Cali	fornia History–Social Science Standards, Sixth Grade	Where Standards Are Addressed	
6.1	Students describe what is known through archaeological studies of the early physical and cultural development of humankind from the Paleolithic era to the agricultural revolution.		
1.	Describe the hunter-gatherer societies, including the development of tools and the use of fire.	pp. 16–22	
2.	Identify the locations of human communities that populated the major regions of the world and describe how humans adapted to a variety of environments.	pp. 22, 26, 34–39 Online Resources: Ch. 3 Enrichment Essay 4	
3.	Discuss the climatic changes and human modifications of the physical environment that gave rise to the domestication of plants and animals and new sources of clothing and shelter.	pp. 25–31, 34–39 Online Resources: Ch. 3 Enrichment Essay 4	
6.2	.2 Students analyze the geographic, political, economic, religious, and social structures of the early civilizations of Mesopotamia, Egypt, and Kush.		
1.	Locate and describe the major river systems and discuss the physical settings that supported permanent settlement and early civilizations.	pp. 33–35, 65–71	
2.	Trace the development of agricultural techniques that permitted the production of economic surplus and the emergence of cities as centers of culture and power.	pp. 27–31, 34–39, 42–43, 57	
3.	Understand the relationship between religion and the social and political order in Mesopotamia and Egypt.	pp. 44-46, 53-54, 57, 74–75, 81–87	
4.	Know the significance of Hammurabi's Code.	p. 54 Online Resources: Ch. 6 Primary Sources	
5.	Discuss the main features of Egyptian art and architecture.	pp. 75-76, 78-79, 90-91	
6.	Describe the role of Egyptian trade in the eastern Mediterranean and Nile valley.	pp. 77, 96 Online Resources: Ch. 8 Enrichment Essay 5	
7.	Understand the significance of Queen Hatshepsut and Ramses the Great.	pp. 77, 78-79	
В.	Identify the location of the Kush civilization and describe its political, commercial, and cultural relations with Egypt.	pp. 95–99	
9.	Trace the evolution of language and its written forms.	pp. 49, 53, 88–89, 99 Online Resources: Ch. 5 Literature	

Cali	fornia History–Social Science Standards, Sixth Grade	Where Standards Are Addressed
6.3	Students analyze the geographic, political, economic, religious, and social s	tructures
	of the Ancient Hebrews.	
1.	Describe the origins and significance of Judaism as the first monotheistic religion based on the concept of one God who sets down moral laws for humanity.	pp. 101–105, 112-113
2.	Identify the sources of the ethical teachings and central beliefs of Judaism (the Hebrew Bible, the Commentaries): belief in God, observance of law, practice of the concepts of righteousness and justice, and importance of study; and describe how the ideas of the Hebrew traditions are reflected in the moral and ethical traditions of Western civilization.	pp. 101–105, 107, 112–113
3.	Explain the significance of Abraham, Moses, Naomi, Ruth, David, and Yohanan ben Zaccai in the development of the Jewish religion.	pp. 101–109, 116–117 Online Resources: Ch. 11 Biographies
4.	Discuss the locations of the settlements and movements of Hebrew peoples, including the Exodus and their movement to and from Egypt, and outline the significance of the Exodus to the Jewish and other people.	pp. 102–107, 111, 114–115 Online Resources: Ch. 12 Primary Sources
5.	Discuss how Judaism survived and developed despite the continuing dispersion of much of the Jewish population from Jerusalem and the rest of Israel after the destruction of the second Temple in A.D. 70.	pp. 116–117
6.4	6.4 Students analyze the geographic, political, economic, religious, and social structures of the early civilizations of Ancient Greece.	
1.	Discuss the connections between geography and the development of city- states in the region of the Aegean Sea, including patterns of trade and commerce among Greek city-states and within the wider Mediterranean region.	pp. 247–251, 260, 262
2.	Trace the transition from tyranny and oligarchy to early democratic forms of government and back to dictatorship in ancient Greece, including the significance of the invention of the idea of citizenship (e.g., from <i>Pericles' Funeral Oration</i>).	pp. 254–257 Online Resources: Ch. 29 Biographies (Pericles)
3.	State the key differences between Athenian, or direct, democracy and representative democracy.	p. 257, 298
4.	Explain the significance of Greek mythology to the everyday life of people in the region and how Greek literature continues to permeate our literature and language today, drawing from Greek mythology and epics, such as Homer's <i>Iliad</i> and <i>Odyssey</i> , and from <i>Aesop's Fables</i> .	p. 281-282, 284, 296 Online Resources: Ch. 31 Literature (Aesop); Enrichment Essay 10
5.	Outline the founding, expansion, and political organization of the Persian Empire.	pp. 245, 272
6.	Compare and contrast life in Athens and Sparta, with emphasis on their roles in the Persian and Peloponnesian Wars.	pp. 259–268, 273–277, 289–290
7.	Trace the rise of Alexander the Great and the spread of Greek culture eastward and into Egypt.	pp. 290–295

Call	fornia History-Social Science Standards, Sixth Grade	Where Standards Are Addressed	
8.	Describe the enduring contributions of important Greek figures in the arts and sciences (e.g., Hypatia, Socrates, Plato, Aristotle, Euclid, Thucydides).	pp. 283, 285, 298-9, 300-301 Online Resources: Ch. 29 Biographies (Plato); Ch. 31 Literature (Sappho); Enrichment Essay 10	
6.5	Students analyze the geographic, political, economic, religious, and social structures of the early civilizations of India.		
1.	Locate and describe the major river system and discuss the physical setting that supported the rise of this civilization.	pp. 124, 126, 129, 131, 133	
2.	Discuss the significance of the Aryan invasions.	p. 144 Online Resources: Ch. 15 Enrichment Essay 7	
3.	Explain the major beliefs and practices of Brahmanism in India and how they evolved into early Hinduism.	pp. 144–146	
4.	Outline the social structure of the caste system.	p. 145	
5.	Know the life and moral teachings of the Buddha and how Buddhism spread in India, Ceylon, and Central Asia.	pp. 121, 153–159, 163–164, 241	
6.	Describe the growth of the Maurya empire and the political and moral achievements of the emperor Asoka.	pp. 161–164	
7.	Discuss important aesthetic and intellectual traditions (e.g., Sanskrit literature, including the <i>Bhagavad Gita;</i> medicine; metallurgy; and mathematics, including Hindu-Arabic numerals and the zero).	pp. 167, 169-175 Online Resources: Ch. 15 Biographies; Literature; Ch. 18 Enrichment Essay 8	
6.6	6 Students analyze the geographic, political, economic, religious, and social structures of the early civilizations of China.		
1.	Locate and describe the origins of Chinese civilization in the Huang-He Valley during the Shang Dynasty.	pp. 191, 195–202	
2.	Explain the geographic features of China that made governance and the spread of ideas and goods difficult and served to isolate the country from the rest of the world.	pp. 183–191	
3.	Know about the life of Confucius and the fundamental teachings of Confucianism and Daoism.	pp. 205, 208–209, 210–211 Online Resources: Ch. 21 Primary Sources	
4.	Identify the political and cultural problems prevalent in the time of Confucius and how he sought to solve them.	pp. 205–209	
5.	List the policies and achievements of the emperor Shi Huangdi in unifying	pp. 215–221	

Cal	fornia History-Social Science Standards, Sixth Grade	Where Standards Are Addressed
6.	Detail the political contributions of the Han Dynasty to the development of the imperial bureaucratic state and the expansion of the empire.	pp. 223–225 Online Resources: Ch. 23 Biographies
7.	Cite the significance of the trans-Eurasian "silk roads" in the period of the Han Dynasty and Roman Empire and their locations.	pp. 233–241
8.	Describe the diffusion of Buddhism northward to China during the Han Dynasty.	p. 241
6.7	.7 Students analyze the geographic, political, economic, religious, and social structures during the development of Rome.	
1.	Identify the location and describe the rise of the Roman Republic, including the importance of such mythical and historical figures as Aeneas, Romulus and Remus, Cincinnatus, Julius Caesar, and Cicero.	pp. 309–310, 312, 317, 323–326, 330–331 Online Resources: Ch. 34 Primary Sources
2.	Describe the government of the Roman Republic and its significance (e.g., written constitution and tripartite government, checks and balances, civic duty).	pp. 318–321
3.	Identify the location of and the political and geographic reasons for the growth of Roman territories and expansion of the empire, including how the empire fostered economic growth through the use of currency and trade routes.	pp. 323–333 Online Resources: Ch. 34 Enrichment Essay 11
4.	Discuss the influence of Julius Caesar and Augustus in Rome's transition from republic to empire.	pp. 330–333
5.	Trace the migration of Jews around the Mediterranean region and the effects of their conflict with the Romans, including the Romans' restrictions on their right to live in Jerusalem.	pp. 114–117
6.	Note the origins of Christianity in the Jewish Messianic prophecies, the life and teachings of Jesus of Nazareth as described in the New Testament, and the contribution of St. Paul the Apostle to the definition and spread of Christian beliefs (e.g., belief in the Trinity, resurrection, salvation).	pp. 347–359 Online Resources: Ch. 36 Literature, Ch. 36 Enrichment Essay 12
7 .	Describe the circumstances that led to the spread of Christianity in Europe and other Roman territories.	pp. 356–359 pp. 356–359
8.	Discuss the legacies of Roman art and architecture, technology and science, literature, language, and law.	pp. 361, 364–371 Online Resources: Ch. 37 Literature

Historical and Social Science Analysis Skills

In addition to the content standards, students demonstrate the following intellectual reasoning, reflection, and research skills, which are reinforced throughout the program.

Chronological and Spatial Thinking

- I. Students explain how major events are related to one another in time.
- Students construct various time lines of key events, people, and periods of the historical era they are studying.
- 3. Students use a variety of maps and documents to identify physical and cultural features of neighborhoods, cities, states, and countries and to explain the historical migration of people, expansion and disintegration of empires, and the growth of economic systems.

Historical Research, Evidence, and Point of View

- 1. Students frame questions that can be answered by historical study and research.
- 2. Students distinguish fact from opinion in historical narratives and stories.
- Students distinguish relevant from irrelevant information, essential from incidental information, and verifiable from unverifiable information in historical narratives and stories.
- Students assess the credibility of primary and secondary sources and draw sound conclusions from them.
- Students detect the different historical points of view on historical events and determine the context in which the historical statements were made (the questions asked, sources used, author's perspectives).

Historical Interpretation

- Students explain the central issues and problems from the past, placing people and events in a matrix of time and place.
- Students understand and distinguish cause, effect, sequence, and correlation in historical events, including the long- and short-term causal relations.
- 3. Students explain the sources of historical continuity and how the combination of ideas and events explains the emergence of new patterns.
- Students recognize the role of chance, oversight, and error in history.
- 5. Students recognize that interpretations of history are subject to change as new information is uncovered.
- Students interpret basic indicators of economic performance and conduct cost-benefit analyses of economic and political issues.

Chapter 1

pp. 2-3: Etosha National Park, Namibia; Jeremy Woodhouse/Getty Images/PhotoDisc. p. 4: Hall of Bulls, Lascaux cave, Lascaux, France; © Sisse Brimberg/National Geographic Image Collection. p. 5: Susan Jaekel. p. 6: Archeological dig in Gibraltar; © Bojan Bredelj/ Corbis. p. 7: Depiction of Cro-Magnon man with pictographs; © Margaret Kyle McLellan/ National Geographic Image Collection. p. 8: Magdalenian rock painting depicts scene from a hunt with human figure, Lascaux cave, Perigord, France; © Charles & Josette Lenars/ Corbis. p. 9, upper: Prehistoric animals from Lascaux cave, France; © Sylvain Julienne/ Woodfin Camp & Associates. p. 9, lower: Petroglyphs from Los Manos Cave, Patgonia, Santa Cruz Provience, Argentina; © Hubert Stadler/Corbis. p. 10, upper: Carving of horse on a spear thrower made of antler bone found in Bruniquel, France; Magdalenian period; Musée des Antiquites Nationales, St. Germainen-Laye, France; © 1985 David Brill. p. 10, lower: Clay sculpture of two bison from the Tuc d'Audoubert cave, France; © Sisse Brimberg/National Geographic Image Collection. p. 11: Prehistoric artists' tools including grindstone with manganese, ocher, sculptor's pick, and an engraving burin; @ Sisse Brimberg/ National Geographic Image Collection.

Chapter 2

p. 12: Illustration of early man in fire-lit cave;

® Bettmann/Corbis. p. 13: Susan Jaekel. p. 14:
Susan Jaekel. p. 15: Susan Jaekel. p. 16, left:
Susan Jaekel. pp. 16–17: Artist's rendition of
Homo habilis group skinning a zebra; Robert
Harding. p. 18, left: Susan Jaekel. pp. 18–19:
Rendition of Homo erectus group around fire;
Robert Harding. p. 20, left: Susan Jaekel.
pp. 20–21: Rendition of the Shanidar Cave
burial; Robert Harding. p. 22: Susan Jaekel.
p. 23: Artist's rendition of Homo sapiens
sapiens making cave paintings in Lascaux
cave, France; © Jack Unruh/National
Geographic Image Collection.

Chapter 3

p. 24: DJ Simison. p. 25: Doug Roy. p. 27: Detail of cattle, herdsmen, and women with children; cave painting of Tassili n'Ajjer, Algeria; 2nd millenium B.C.E.; Henri Lhote Collection, Musée de l'Homme, Paris, France; © Erich Lessing/Art Resource, NY. p. 28: Renate Lohmann. p. 29: Renate Lohmann. p. 30: Prehistoric man fashioning a cooking pot from clay; 19th C. engraving; The Granger Collection, New York. p. 31: Obsidian arrowhead; ©Tom Bean/Corbis.

Chapter 4

p. 32: Excavated ruins at Dura Europus, near Mari, As Salihiyah, Syria; © Dean Conger/ Corbis. p. 33: Doug Roy. p. 35: Zagros Mountains, Parawah, Iran; Robert Harding. p. 36: Euphrates River near Anah, Iraq; © V. Southwell/The Hutchison Library. p. 37: Irrigated fields on the Euphrates' banks; © V. Southwell/The Hutchison Library. p. 38: Detail of armies from the Stele of the Vultures, ca. 2450 B.C.E.; © Gianni Dagli Orti/Corbis. p. 39: Artist's rendition of a Sumerian city-state; Teachers' Curriculum Institute.

Chapter 5

p. 40: Both sides of the Standard of Ur (detail), illustration of scenes of war and peace; worked in shell, red limestone, and lapis lazuli, bitumen inlay; © Trustees of the British Museum, London. p. 41: Doug Roy. p. 42, left: Reverse of U.S. penny; Teachers' Curriculum Institute. p. 42, right: Phoenician galley ship on a coin of Sidon, Mesopotamian period, ca. 4th C. B.C.E.; British Museum, London; © Winfield Parks/National Geographic Image Collection. p. 43: Boy plowing with buffalo in Azerbaijan area of Iran; © Roger Wood/Corbis. p. 44: Sumerian ruins of Uruk; © Nik Wheeler/ Corbis. p. 45: Nebuchadrezzar II, Chaldean king of Babylon; North Wind Picture Archives. p. 46: Ziggurat of Ur, Iraq, Sumerian city ca. 4500-400 B.C.E.; Robert Harding. p. 47: Reconstruction of a lyre found in the grave of Queen Pu-abi, Royal Cemetery, Ur, Iraq; © Trustees of the British Museum, London. p. 48: Baked clay model of a chariot, 17 x 15 cm; period of the Amorite dynasties, 2000-1595 B.C.E.; © Erich Lessing/Art Resource, NY. p. 49: Relief of scribes using tablet and stylus; © Trustees of the British Museum, London.

Chapter 6

p. 50: Elamite warriors marching into battle against Ashurbanipal at the battle of Til Tuba, detail from stone bas-relief, palace in Miniveh, Mesopotamia, 7th C. B.C.E.; © Erich Lessing/ Art Resource, NY. p. 51: Susan Jaekel. p. 52: Head of Sargon the Great, Nineveh, Akkadian, ca. 2300-2200 B.C.E., bronze, h: 12" (30.7 cm); Iraq Museum, Baghdad, Iraq; © Scala/Art Resource, NY. p. 53: Victory Stele of Naram-Sin, ca. 2300-2200 B.C.E.; © Gianni Dagli Orti/Corbis. p. 54: Stele of Hammurabi, ca. 1780 B.C.E.; © Gianni Dagli Orti/Corbis. p. 55: Terra-cotta relief plaque of a woman weaving, early 2nd millenium B.C.E.; © Gianni Dagli Orti/Corbis. p. 56: Tower with defenders; Assyrians attack the Jewish fortified town of Lachish in 701 B.C.E.; detail of an Assyrian relief from the palace of Sennacherib at Ninveh, Mesopotamia, 8th C. B.C.E., British Museum, London; © Erich Lessing/Art Resource, NY. p. 57: Colossal human-headed winged bull, Ashurbanipal, Nimrud, ca. 865 B.C.E.; © Boltin Picture Library. p. 58: Ishtar Gate, Babylon, Iraq; © Nik Wheeler/ Corbis. p. 59: Hanging gardens of ancient Baby-Ion; North Wind Picture Archives. pp. 60-61, background: Etosha National Park, Namibia; Jeremy Woodhouse/Getty Images/PhotoDisc. pp. 60-61, details: Len Ebert.

Chapter 7

pp. 62–63: Pyramid at Giza, sphinx in front; Neil Beer/Getty Images/PhotoDisc. p. 64: Nile River at Aswan, where prior to being dammed the river narrowed to the First Cataract, Egypt; © Nik Wheeler/Corbis. p. 65: Doug Roy. p. 67: Farmer in field, Nile, Egypt; © Staffan Widstrand/Corbis. p. 68: Farmland on banks of Nile, Egypt; © Yann Arthus-Bertrand/Corbis. p. 69: Desert near Aswan, Egypt; © Roger Wood/Corbis. p. 70: Jordan River valley, Galilee, Israel; © Richard T. Nowitz/Corbis. p. 71: Desert flowers bloom in Negev Desert, Israel; © Shai Ginott/Corbis.

Chapter 8

p. 72: Entrance to Nefertari and Hathor Temple, Abu Simbel, ca.1250 B.C.E.; colossal statues of Ramses II flank the entrance to the smaller of two temples cut into sandstone rock at Abu Simbel, on the Nile River; © Carmen Redondo/ Corbis. p. 73: Len Ebert. p. 75, upper: Entrance to the Great Pyramid of Giza, Egypt, ca. 2525 B.C.E.; © Corbis. p. 75, lower: King Cheops or Pharaoh Khufu (2545-2520 B.C.E.), ivory statuette; Egyptian Museum, Cairo, Egypt; © Erich Lessing/Art Resource, NY. p. 76: Senusret I (reign 1964-1926 B.C.E.), from Osiride Pillar; © Richard T. Nowitz/Corbis. p. 77: Queen Hatshepsut seated, pink granite figure, 18th dynasty (16th-14th C. B.C.E.), New Kingdom, Egypt; Rijksmuseum van Oudheden, Egyptian Collection, Leiden, Netherlands; © Erich Lessing/Art Resource, NY. p. 78: Ramesses II and sons attacking Hittite fortress, painting; James Putnam. p. 79: Mummified face of Ramses II, New Kingdom, 19th dynasty (1550-1070 B.C.); © Roger Wood/Corbis.

Chapter 9

p. 80: Painting of ancient Egyptian architecture (detail), 1838, Antonio Basoli; © Massimo Listri/ Corbis. p. 81: Len Ebert. p. 82: Len Ebert. p. 83: Nefertari playing senet, fresco, ca. 1320-1200 B.C.E.; © Gianni Dagli Orti/Corbis. p. 84: Imhotep, architect and minister of Djoser, with a dedication of Poumeh, son of Horsaiset; bronze, height 15 cm; © Réunion des Musées Nationaux, Paris/Art Resource, NY. p. 85: Banquet scene (detail), wall painting from the tomb of Nebamun, Dra Abu el-Naga, West Thebes, 18th dynasty; British Museum, London, Great Britain; Werner Forman/Art Resource, NY. p. 86: Priest and scribe, detail, F.A. Bridgman; © Bettmann/Corbis. p. 87: Purification of the dead before entombment, fresco wall painting, ca. 1550-1295 B.C.E.; @ Gianni Dagli Orti/Corbis. p. 88: Scribes, basrelief, Egypt, 18th dynasty; © Scala/Art Resource, NY. p. 89: Bas-relief with Egyptian scribes, ca. 2494-2345 B.C.; © Gianni Dagli Orti/Corbis. p. 90: Sculptors at work, detail, wall painting, tomb of Rekhmere, vizier under pharaohs Thutmosis III and Amenophis II, 18th dynasty, 16th-14th C. B.C.E.; tomb of Reckhmere, cemetery of Sheikh Abd

Credits

el-Qurnah, Tombs of the Nobles, Thebes, Egypt; © Erich Lessing/Art Resource, NY. p. 91: Rekhmere inspects woodcarvers and carpenters, detail, wall painting, tomb of Rekhmere, vizier under Pharaohs Thutmosis III and Amenophis II, 18th dynasty, 16th-14th C. B.C.E.; tomb of Reckhmere, cemetery of Sheikh Abd el-Qurnah, Tombs of the Nobles, Thebes, Egypt; © Erich Lessing/Art Resource, NY. p. 92: Ancient Egyptian fresco of husband and wife plowing fields, ca. 1306-1290 B.C.; © Archivo Iconografico, S.A./Corbis. p. 93: Agricultural scene, wall painting, tomb of Mennah, scribe of the fields and estate inspector under pharaoh Thutmosis IV (18th dynasty, 16th-14th C. B.C.E.); cemetery of Sheikh Abd el-Qurna, Tombs of the Nobles, Thebes, Egypt; © Erich Lessing/Art Resource, NY.

Chapter 10

p. 94: Men bring the tribute of Black Africa for presentation to Pharaoh, fragment of painted plaster from the tomb of Sebekhotep; © Trustees of the British Museum, London. p. 95: Len Ebert. p. 96: Kushites bringing tribute to Ramesses II's governor of Kush; ©Trustees of the British Museum, London. p. 97: King Piye accepting the tribute of Egyptian princes (NGM 1990/11 104-5); © James Gurney. p. 98: Kush iron workers; © Lloyd Townsend/National Geographic Image Collection. p. 99: Kandake Amanirenas and her son Prince Akinidad direct a dawn attack on the Roman garrison at Syene, modern-day Aswan, Egypt; © David Blossom/National Geographic Image Collection.

Chapter 11

p. 100: Moses with the Ten Commandments; © Bettmann/Corbis, p. 101: Susan Jaekel, p. 102: Ceremonial reading of the Torah at the Western Wall, Jerusalem, Israel; © Bojan Brecelj/Corbis. p. 103: Jamb sculptures of Abraham, Isaac, Moses, Samuel, and David on north portal, Chartres Cathedral, Chartres, France; © Mary Ann Sullivan. p. 105: Sacrifice of Isaac, Giovanni Battista Tiepolo, panel from fresco cycle depicting scenes from the Old Testament, 1726; © Elio Ciol/Corbis. p. 106: The Crossing of the Red Sea, from The Story of Moses, school of Raphael (1483-1520), fresco, loggia, Vatican Palace, Vatican State; © Scala/Art Resource, NY. p. 108: King David leading the procession of the sacred Ark into Jerusalem, Luigi Ademollo, 19th C.; © Archivo Iconografico, S.A./Corbis. p. 109: Illustration of King Solomon's temple, updated illustration depicting John W. Kelchner's 1913 reconstruction; © Bettmann/Corbis.

Chapter 12

p. 110: Romans carrying Jewish spoils, replica of the Arch of Titus in the Diaspora Museum, Tel Aviv, Israel; © Richard T. Nowitz/Corbis. p. 111: Susan Jaekel. p. 112: Moses and the Ten Commandments, by James Jacques Joseph Tissot (1836-1902), c. 1896-1902, gouache on board, 10 11/16 x 5 5/8 in. Gift of the Heirs of Jacob Schiff, x1952–190. Photo by John Parnell. ©The Jewish Museum of New York, NY/Art Resource, NY. p. 113: Bar/bat mitzvah class, Tel Aviv-Yafo, Israel; © David H. Wells/Corbis. p. 115: The Wailing Wall, Jerusalem, Israel; H. Wiesenhofer/PhotoLink/Getty Images/PhotoDisc. p. 117: Torah study group, Yeshiva Bircas Halorah, Jerusalem, Israel; © Bojan Brecelj/Corbis. pp. 118–119, background: Pyramid at Giza, sphinx in front; Neil Beer/Getty Images/PhotoDisc. pp. 118–119, details: Len Ebert.

Chapter 13

pp. 120-121: Amber Fort near Jaipur, India; Glen Allison/Getty Images/Photodisc. p. 122: River Ganges, Varanasi, India; © G. Hellier/ Robert Harding. p. 123: Len Ebert. p. 124: Bangla Desh, Sundabarns fishing; Robert Harding p. 125: Deccan Plateau, Tamil Nadu, India; Robert Harding. p. 126, upper: Tea plantation, India; © R. & S. Michaud/Woodfin Camp & Associates. p. 126, lower: Ganges River, Benares, India; © Andrea Pistolesi/Getty Images/The Image Bank. p. 127: Himalaya Mountains, Manaslu, Nepal; Robert Harding. p. 128: Hunza Valley, Karakoku Mountains, Pakistan; Robert Harding. p. 129: Indus River, Ladakh, Alchi, India; © John Elk III. p. 130: Sam Desert, Rajastahn, India; The Hutchison Library.

Chapter 14

p. 132: Pakistan, Mohenjodaro, citadel with Buddhist stupa, ca. 2nd C. C.E.; Robert Harding. p. 133: Renate Lohmann. p. 134: View from top of stupa/citadel of Mohenjodaro site, Mohenjodaro, Pakistan; © Randy Olson/ National Geographic Image Collection. p. 135: Precision weights and measures, artifacts from Mohenjodaro, Pakistan; © Jehangir Gazdar/Woodfin Camp & Associates. p. 136: Great Bath at Mohenjodaro, Pakistan; © Borromeo/Art Resource, NY. p. 137, upper left: King-priest figure, Mohejodaro, Indus Valley civilization, C. 2000 B.C.E., limestone, height 6 7/8" (17.5 cm); National Museum of Pakistan, Karachi, Pakistan; Robert Harding. p. 137, upper right: Necklace with carnelian beads, Mohenjodaro, Pakistan; Robert Harding. p. 137, lower: Steatite seals from Mohenjodaro (Indus Valley culture); National Museum of Pakistan, Karachi, Pakistan; © Borromeo/Art Resource, NY. p. 138: Ruins of sewer system, Mohenjodaro, Pakistan; © James P. Blair/National Geographic Image Collection. p. 139: Ruins of Mohenjodaro houses; © Robert Harding. p. 140, upper: Artifacts of game pieces, Mohenjodaro, Pakistan; © Jehangir Gazdar/Woodfin Camp & Associates. p. 140, lower: Sculpture from Mohenjodaro, Pakistan; Karachi Museum, Pakistan; © Corbis. p. 141: Aerial view of Mohenjodaro, Pakistan; © Randy Olson/ National Geographic Image Collection.

Chapter 15

p. 142: Brahmin praying on ghats beside Ganges River, Varanasi, Uttar Pradesh, India; © Ric Ergenbright/Corbis. p. 143: Susan Jaekel. p. 144: Books of the Indian Vedas; © Milind A. Ketkar/Dinodia Photo Library. p. 145: Brahmins praying before eating, Pushkar, Rajasthan, India; © 2003 Anthony Cassidy/Getty Images/ Stone. p. 146: Mobile pavement shrine, Mysore, India; © David Cumming; Eye Ubiquitous/ Corbis. p. 147: Lighting of candles and sparklers to celebrate Diwali, Hindu festival of lights, commemorating Lord Rama's homecoming after overcoming the god-demon Ravana; Calcutta, India; © AFP Photo/Deshakalyan Chowdhury/Corbis. p. 148: Sacred cow in market, Jaisalmer, India; © Lindsay Hebberd/ Corbis. p. 149: Hindu man praying near Taj Mahal, Agra, India; © Bruce Burkhardt/Corbis. p. 150: Ritual bathing in the Ganges, Varnasi, India; © 2003 Gavin Hellier/Getty Images/Taxi. p. 151: Member of brahmin class reading from sacred books to Hindu followers; © G. Corrigan/Robert Harding.

Chapter 16

p. 152: Buddha with halo, Gupta dynasty, 5th C., Mathura style; Archaeological Museum, Mathura, Sarnath, Uttar Pradesh, India; © Borromeo/Art Resource, NY. p. 153: Len Ebert. p. 154: A king enthroned in his palace; outside the palace gates his general on a white elephant and his army await orders. By permission of the British Library, London (manuscript number OR 14297, folios 10b-11, photo 1006304.011). p. 155: The prince shows his archery skill (upper left) and marries Princess Yasodhara (lower left). By permission of the British Library, London (manuscript number OR 14297, folios 10b-11, photo 1006301.011). p. 156: Prince Siddartha encounters an old man, a sick man, a corpse and a monk (on the right); and departs from his palace (on left). By permission of the British Library, London (manuscript number OR 14297, folios 10b-11, 1006350.011). p. 157: Buddhas, mounted asparas on white horses outside the walls of a Buddhist shrine. By permission of the British Library, London (manuscript number OR 14297, folios 10b-11, photo 1006670.011). p. 158: The Buddha is honoured by gods and men (on left); he meditates for seven days seated and for seven days standing (on right). By permission of the British Library, London (manuscript number OR 14297, folios 10b-11, photo 1006295.011).

Chapter 17

p. 160: Ashokan pillar, Lauriya, Nandangarth, India; by permission of the British Library, London (photo number 1002/C27). p. 161: Renate Lohmann. p. 163: Stupa III at Sanchi, ca. 1st C. B.C.E.–1st C. C.E., Sanchi, India; © Chris Lisle/Corbis. p. 164: 4th C. iron Gupta pillar with Sanskrit inscriptions, Delhi, India; © David Cumming/Eye Ubiquitous/Corbis.

p. 165, left: Lion capital of Ashoka's pillar, 3rd
 C. B.C.E., Sarnath, India; © John Elk III. p. 165, right: Indian flag; © Diondia Photo Library.

Chapter 18

p. 166: Prince Gautama/Buddha, Gupta cave painting, detail, Ajanta, India, 6th C.; © Charles & Josette Lenars/Corbis. p. 167: Susan Jaekel. p. 168: Coin with depiction of Chandragupta; National Museum, New Delhi, Delhi, India; © Scala/Art Resource, NY. p. 170: Ruins of University at Nalanda, India; © Lindsay Hebbard/ Woodfin Camp & Associates. p. 171: Sanskrit with miniature painting of Vishnu, Brahma, and Sesha Nag from the Bhagavata Purana, 18th C.; C Archivo Iconografico, S.A./Corbis. p. 172: Anjanta cave painting of procession of elephants (detail), India; Robert Harding. p. 173, right: Tiver goddess Ganga on makara, 405-415 C.E., Gupta sculpture, Besnagar, India; © Bettmann/Corbis. p. 173, left: Buddha, from stupa of Mirpur-Khas, Gupta period, 4th-5th C. C.E., terracotta; Prince of Wales Museum, Bombay, Maharashtra, India. p. 174: Battle axe and temple lion coins, reign of Samudra Gupta; elephant and rhinoceros coins, reign of Kumara Gupta I; 4th-5th C. C.E.; National Museum, New Delhi, Delhi, India. p. 175: Temple at Shrirangam, India; @ Adam Woolfitt/ Woodfin Camp & Associates. p. 176: Hunza River Valley with Karakoram Highway connecting northern Pakistan with China; Jonathan S. Blair/National Geographic Image Collection. p. 177: Buddhas, wall painting, Gupta dynasty, 5th-6th C. C.E., cave no. 2, Ajanta Caves, Maharashtra, India; © Borromeo/Art Resource, NY. pp. 178-179, background: Amber Fort near Jaipur, India; Glen Allison/Getty Images/ PhotoDisc. pp. 178-179, details: Len Ebert.

Chapter 19

pp. 180-181: Great Wall of China; Tim Hall/ Getty Images/PhotoDisc. p. 182: Huang He (Yellow River) at Tengri Desert; © Liu Wen Min/ChinaStock. p. 183: Len Ebert. p. 184: Oasis along river, Xinjiang, Turpan (Turfan) at Jiahoe ruins; © 1995 Dennis Cox/ChinaStock. p. 185: Rice fields; © Corbis. p. 186: Karola Pass between Lhasa and Gyantse, Tibet; © 1994 Dennis Cox/ChinaStock. p. 187: Taklamakan Desert, Xinjiang Autonomous Region; © Song Shijing, Bejing Jabel/ ChinaStock. p. 188: Manchurian farmland, Jilin province, China; © Liu Liqun/ChinaStock. p. 189: Irrigation system of Yellow River, Ningxia region, China; © Yang Xiuyun/ ChinaStock. p. 190: Fields between Gweilin and Yangshuo, China; Digital Vision/Getty Images. p. 191: Snow on Mount Tianshan, Ha Yan, Qing dynasty; © Imperial Palace Museum, Beijing/ChinaStock. p. 192: Nomadic Life in Western China (detail), Qing dynasty; © Liu Liqun/ChinaStock. p. 193: Planting rice, stone brick rubbing, Qing dynasty; © Liu Liqun/ChinaStock.

Chapter 20

p. 194: Buried carriage (chariot), Shang dynasty (ca. 1324-1066 B.C.E.), Anyang, China: © Yin Xu Museum/Wang Deving/ ChinaStock. p. 195: Len Ebert. p. 196: Renate Lohmann, p. 198: Dragon shaped ornament. China. Shang dynasty (approx. 1600-1050 B.C.E.). Nephrite. Asian Art Museum of San Francisco, The Avery Brundage Collection, B60J702. Reproduced by permission. p. 199: Stone ox, ca. 1766-1045 B.C.E.; @ Asian Art and Archaeology, Inc./Corbis. p. 200: Len Ebert. p. 201, upper: Ritual vessel (zun or gui) in the shape of a rhinoceros, probably late 1100s-1050 B.C.E. China; reportedly Shouchang, Shandong province. Shang dynasty (approx. 1600-1050 B.C.E.). Bronze. Asian Art Museum of San Francisco, The Avery Brundage Collection, B60B1+. Reproduced by permission, p. 201, lower: Bird-fish pendant, approx. 1100-900 B.C.E. China. Shang (approx. 1600-1050 B.C.E.) or Western Zhou dynasty (approx. 1050-771 B.C.E.). Nephrite. Asian Art Museum of San Francisco, The Avery Brundage Collection, B60J698. Reproduced by permission. p. 202: Chinese bronze dagger axes dating from the Shang through the Zhou dynasties, 13th-3rd C. B.C.E.; @ Royal Ontario Museum/Corbis. p. 203: Excavation of a Shang tomb; courtesy of the Institute of History and Philology. Academia Sinica, Taipei, Taiwan.

Chapter 21

p. 204: Sages study and mediate upon the yin-yang symbol, Chinese scroll painting (OA 1881.1210.080); Trustees of the British Museum, London. p. 205: Len Ebert. p. 206: Emperor Wu, Chou dynasty, 1050-256 B.C.E.; © National Palace Museum, Taiwan/The Art Archive. p. 208: Confucius (ca. 551-479 B.C.E.), 17th C. scroll painting, Bibliotheque Nationale, Paris, France; @ Snark/Art Resource, NY. p. 209: Candidates for civil service positions waiting for the posting of their exam results, Ch'iu Yin, Ming dynasty; National Palace Museum, Taipei, Taiwan, Republic of China. p. 210: Lao Tse riding on a water buffalo, Chinese figurine, Quing dynasty; Musée des Art Asiatiques-Guimet, Paris, France; © Giraudon/Art Resource, NY. p. 211: The Thatched Hut of Dreaming of an Immortal (detail). Tang Yin (1470-1523). Chinese, Ming dynasty, early 16th century. Handscroll: ink and color on paper; 28.3 x 103.0 cm. © Freer Gallery of Art, Smithsonian Institution, Washington, D.C.: Purchase F1939.60. p. 212: Chinese painting from Dunhuang caves showing tormentation in hell; The British Museum/The Art Archive. p. 213: Lady Xuanwen Jun Giving Instructions on the Classics, 1638. Chen Hongshou, Chinese, 1598-1652, Ming dynasty. Hanging scroll, ink and color on silk, 173.7 x 55.4 cm. ©The Cleveland Museum of Art, Mr. and Mrs. William H. Marlatt Fund, 1961.89.

Chapter 22

p. 214: Qin Shihuangdi, first emperor of China, Qin dynasty; © Liu Ligun/ChinaStock. p. 215: Susan Jaekel. p. 216: Battle at Wu Yan, Red-Eyebrow uprising, peasants fighting Han army, 22 C.E., Wu Yan battlefield, present-day Dong Pin County, Shandong province, China; © Liu Liqun/ChinaStock. p. 217: Promenade of Qin Shi Huang Di (Tsin dynasty emperor (221-206 B.C.E.)), from The Lives of the Emperors of China, Qing dynasty, 17th C., watercolor on silk; Bibliothèque Nationale, Paris, France; © Giraudon/Art Resource, NY. p. 218: The Great Wall; @ Karen Su/Corbis. p. 219: Killing of the Confucian Scholars by Order of Emperor Shihuangdi, Qin dynasty, 221-206 B.C.E.; Sovfoto/Eastfoto/New China Pictures. p. 220: Warriors (detail), terracotta army, tomb of Qin Shihuangdi, Xianyang, China, Qin dynasty, 210 B.C.E.; @ Bridgeman Art Library.

Chapter 23

p. 222: Entry of Emperor Gaozu of Han into Guanzhong (detail). Anonymous, 17th C., formerly attributed to Zhao Boju, d. ca. 1162. Chinese, Ming dynasty, 17th C. Handscroll; ink and color on silk, 29.7 x 312.8 cm (11 11/16 x 123 1/8 in.). © Museum of Fine Arts, Boston, William Armory Garner Fund and Annie Anderson Hough Fund; 31.910. Photograph © 2003 Museum of Fine Arts, Boston. p. 223: Doug Roy. p. 225: Horse carriage with driver and attendant, bronze model, Eastern Han dynasty (2nd C. C.E.), excavated 1969 at Wu-Wei, Kansu, China; National Museum, Beijing, China; © Erich Lessing/Art Resource, NY. p. 226: Rice culture and irrigation using endless chain pump, attributed to Cheng Chi, Yuan Dynasty, 13th-14th C. C.E.; © Freer Gallery of Art, Smithsonian Institution, Washington, D.C./The Art Archive, p. 227: "Chinese Civilizations: The Occupations of Women," ca. 1800, Bernisches Historisches Museum, Bern, Switzerland; © SEF/Art Resource, NY. p. 228: Papermaking, 19th C. Chinese woodblock print; @The Art Archive. p. 229: Country doctor applying moxibustion, Song dynasty; © National Palace Museum, Taiwan/The Art Archive. p. 230: "South pointing spoon," oldest known compass; Chinese stamp; ©The Art Archive. p. 231: Emperor Wu-Di, detail from Portraits of Thirteen Emperors, attributed to Yen Li-pen; © Burstein Collection/Corbis.

Chapter 24

p. 232: Camel caravan crossing the Taklamakan Desert, Xinjiang Uygur Autonomous Region, China; © Keren Su/ Corbis. p. 233: Doug Roy. p. 234: The Hero Zhang Qian on his raft. China. Ming dynasty (1368–1644). Nephrite. Asian Art Museum of San Francisco, The Avery Brundage Collection, B60J162. Reproduced by permission. p. 235: Silkworm

Credits

cultivation; Qing dynasty; © Liu Liqun/ ChinaStock. p. 236: The Caravan, Alexandre Hecamps, 19th C.; @ Archivo Iconografico, S.A./Corbis. p. 237: Flying Horse, one foot resting on swallow, bronze figure, Eastern Han dynasty, 34.5 x 45 cm, excavated 1969 at Wu-Wai, Kansu, China; National Museum, Beijing, China; © Erich Lessing/Art Resource, NY. p. 238: Camels on the Pamir Plateau, alongside the Karakoram Highway, Kashgar, China; © Alison Wright/Corbis. p. 239: Moustasha Kashan carpet, Persian: @ Art Resource, NY. p. 240: Seated buddha, dated 338, China. Later Zhao dynasty (319-350). Gilt bronze. Asian Art Museum of San Francisco, The Avery Brundage Collection, B60B1034. Reproduced by permission. p. 241: Silk road, silk from Astana (386-581 C.E.); © Ru Suichu/ ChinaStock. pp. 242-243, background: Great Wall of China; Tim Hall/Getty Images/Photo Disc. pp. 242-243, details: Len Ebert.

Chapter 25

pp. 244–245: View of the Parthenon and Acropolis, Athens, Greece; Scala/Art Resource, NY. p. 246: Olive trees, Crete; © Gail Mooney/Corbis. p. 247: Doug Roy. p. 249: Women gathering fruit; reverse side of red-figured cup, 5th C. B.C.E.; Musée Vivenel, Compiegne, France, Inv. ARV2 922,1; © Erich Lessing/Art Resource, NY. p. 251: Merchant ship of Athens, ca. 500 B.C.E.; hand-colored woodcut from a vase painting; North Wind Picture Archives.

Chapter 26

p. 252: Olympia, ancient Greece, site of the Olympic Games; North Wind Picture Archives. p. 253: Len Ebert. p. 254: Agesilaus II, king of Sparta; @ Hulton-Deutsch Collection/Corbis. p. 255: Francois vase, details of Calydonian boar hunt/chariot race at the funeral games of Patroklos/gods arriving after the wedding of Peleus and Thetis; Ergotimos (potter, 6th C. B.C.E.) and Kleitias (vase painter, 575-560 B.C.E.); Attic black-figure volute krater, Chiusi, ca. 570 B.C.E.; Museo Archeologico, Florence, Italy; © Scala/Art Resource, NY. p. 256: Assasination of Hipparchus; Martin von Wagner Museum der Universität Würzburg, Würzburg, Germany; photograph K. Oehrlein. p. 257: "Vote of the Greeks," Greek pot illustrating quarrel between Ajax and Odysseus for the arms of Achilles, shown here solved in a novel way through the casting of votes by the Greek heroes under the supervision of the goddess Athena; vase E69; Trustees of the British Museum, London.

Chapter 27

p. 258, upper: Ancient Greek city of Sparta, viewed from Therapne; North Wind Picture Archives. p. 258, lower: Piraeus with ships and long walls to Athens; North Wind Picture Archives. p. 259: Renate Lohmann. p. 261: The

Greek assembly, oration of Demosthenes; Bettmann/Corbis. p. 262: Buyer inspecting a pot; large, red-figured amphora, ca. 480 B.C.E.; Musée du Louvre, Department des Antiquites Grecques/Romaines, Paris, France; © Erich Lessing/Art Resource, NY. p. 263: School scene in ancient Greece; North Wind Picture Archives. p. 264, upper: Women at their household occupations in ancient Greece; North Wind Picture Archives. p. 264, lower: 5th C. B.C.E. Greek pottery showing slave working with a pick; red-figured pottery; The Granger Collection, New York. p. 265: Market place of Sparta, ancient Greece; North Wind Picture Archives. p. 266, upper: Agricultural scene of plowing and sowing; black-figured cup with painted ribbon, 525 B.C.E.; Musée du Louvre, Department des Antiquites Grecques/Romaines, Paris, France; © Erich Lessing/Art Resource, NY. p. 266, lower: Iron spits used as currency in Sparta, ancient Greece, Sanctuary of Artemis, 9th-7th C. B.C.E.: Ronald Sheridan/Ancient Art & Architecture Collection, p. 267: Youths exercising, the Dromos, Sparta, ancient Greece; North Wind Picture Archives. p. 268: Women mixing with men in public in agora of Sparta; @ Bettmann/Corbis. p. 269, upper: Draped Warrior, Greek, 510-500 B.C.E., bronze/red marble, H: 5.938 in.; Wadsworth Antheneum, Hartford, Connecticut; gift of J. Pierpont Morgan (1917.815A). p. 269, lower: Pericles supervising building activities in Athens; © Bettmann/Corbis.

Chapter 28

p. 270: The Greek and the Persian; @The Trustees of the National Museums of Scotland. p. 271: Len Ebert. p. 272: Darius the Great in council before his expedition against Greece, detail, Apulian volute krater, 3rd quarter of 4th C. B.C.E.; National Museum of Naples, Italy; @ Alinari/Art Resource, NY. p. 273: The Battle of Marathon; North Wind Picture Archives. p. 274: Defense of Thermopylae, Greeks checking Persian invasion, 480 B.C.E.; North Wind Picture Archives. p. 275: The Battle of Salamis, Greek fleet defeating the Persians, 480 B.C.E., engraving; © Bettmann/Corbis. p. 276: The Spartans at Plataea, defeat of the Persian invasion of Greece by the Spartans, 479 B.C.; © Stock Montage.

Chapter 29

p. 278: A restoration of the Acropolis in Athens; Stock Montage.
p. 279: Doug Roy.
p. 280: Athens' agora;

Bettmann/Corbis.
p. 281: The Delphic oracle; Stock Montage.
p. 282, upper: Parthenon at the time of Pericles, ancient Athens; North Wind Picture Archives.
p. 282, lower: Renate Lohmann.
p. 283: Athena Varvakeion; copy of the Athena Parthenos by Pheidias (ca. 490–430 B.C.E.); National Archaeological Museum, Athens,

Greece; © Nimatallah/Art Resource, NY.

p. 284: Theatre of Dionysos, Athens, Greece;
North Wind Picture Archives. p. 285: The
Death of Socrates, Jacques Louis David
(1748–1825). Oil on canvas, H. 51 in. W. 77 1/4
in. (129.5 x 196.2 cm.). The Metropolitan
Museum of Art, Catharine Lorillard Wolfe
Collection, Wolfe Fund, 1931. (31.45) Photo
© 1995 The Metropolitan Museum of Art.
p. 286: Participants in foot race at Panathenaic
Games, detail of black-figured amphora, 6th
C. B.C.E.; © Erich Lessing/Art Resource, NY.
p. 287: Model of the Acropolis of Athens in
Roman times; © Gianni Dagli Orti/Corbis.

Chapter 30

p. 288: Battle between Alexander the Great and King Dareios (at Issos or Gaugamela), Roman mosaic replica of a painting by Philoxdilos of Emtrea (4th C. B.C.E.); © Erich Lessing/Art Resource, NY. p. 289: Susan Jaekel. p. 290: Coin showing Philip of Macedonia on horseback, 340 BC; Ronald Sheridan/Ancient Art & Architecture Collection. p. 292: Alexandria, Egypt; Byzantine (476-1453 C.E.), detail from floor mosaic in Saint John's Church, Gerasa, Jordan, 6th C. C.E.; Archaeological Museum, Gerasa (Jerash), Jordan; © Erich Lessing/Art Resource, NY. p. 293: Alexander the Great and Jewish high priest show mutual respect, 331 B.C.E.; engraving by White after Luyken; Mary Evans Picture Library, London, England. p. 294: The Wedding of Alexander the Great (356-323 BC) and Roxana, 1810, Baron Pierre-Narcisse Guerin (1774-1833), oil on canvas; Musée des Beaux-Arts, Rouen, France; The Bridgeman Art Library, New York. p. 295: Death of Alexander the Great; North Wind Picture Archives

Chapter 31

p. 296: The School of Athens, detail, Raphael (1483-1520), Stanza della Segnatura, Vatican Palace, Vatican, Rome, Italy; © Scala/Art Resource, NY. p. 297: Susan Jaekel. p. 298: Thucydides (Greek historian), marble bust, 5th-4th B.C.E.; Musée du Louvre, Paris, France; © Erich Lessing/Art Resource, NY. p. 299: "Peytel Arybalos," doctor bleeding a patient, red-figured arybalos, 5th C. B.C.E.; © Erich Lessing/Art Resource, NY. p. 300: Statuette of Hypatia, female philosopher, leader of Neo-platonists at Alexandria, 370-415 C.E.; Ronald Sheridan/Ancient Art & Architecture Collection. p. 301: Aristotle describes the animals Alexander has sent him, Eugene Delacroix (1798-1860), fresco from the spandrels of the main hall of the Assemblee Nationale, Paris, France; @ Erich Lessing/Art Resource, NY. p. 302: Actor holding a mask, fragment of a Greekkrater by painter of Pronomos, ca. 410 B.C.E.; The Granger Collection, New York. p. 303: Sacrifice of a pig; red-figure cup, 500 B.C.E.,

Epidronos painter, 5th–4th B.C.E.; photo:
M. Chuzeville/Musée du Louvre, Paris, France;
© Réunion des Musées Nationaux/Art
Resouce, NY. pp. 304–305, background: View
of the Parthenon and Acropolis, Athens,
Greece; Scala/Art Resource, NY. pp. 304–305,
details: Len Ebert.

Chapter 32

pp. 306-307: Colosseum, Rome, Italy; Sami Sarkis/Getty Images/PhotoDisc. p. 308: Romulus and Remus Given Shelter by Faustulus, Pietro da Cortona (1596-1669), oil on canvas, photographed by Jean Schormans; Musée du Louvre, Paris, France; © Réunion des Musées Nationaux, Paris, France/Art Resource, NY. p. 309: Len Ebert. p. 311, upper: City gate, Etruscan, 3rd-2nd C. B.C.E., Volterra, Italy; © SEF/Art Resource, NY. p. 311, lower: Etruscan wall painting of a man riding in a chariot; © David Lees/Corbis. p. 312, upper: The Parthenon, Athens, Greece; © Roger Wood/Corbis. p. 312, lower: Ostrakon of Themistocles; © Gianni Dagli Orti/Corbis. p. 313, left: Black-figure hydria with women running, ancient Greece; © Araldo de Luca/ Corbis. p. 313, right: Domestic scene of a woman spinning and another holding a small hand-loom, centauromachy painter, 5th C. B.C.E., red-figure Greek vase painting on pyxis, ca. 430 B.C.E.; Musée du Louvre, Paris, France; © Erich Lessing/Art Resource, NY. p. 314: Olympus, Luigi Sabatelli (1772-1850), sala dell'Iliade, ceiling fresco, Palazzo Pitti, Florence, Italy; © Scala/Art Resource, NY. p. 315: Baths of Caracalla, Rome, 19th C. line engraving; The Granger Collection, New York.

Chapter 33

p. 316: Cicero Denouncing Catalina Before the Senate, Cesare Maccari (1840–1919), wall painting (detail), Palazzo Madama, Rome;

© Scala/Art Resource, NY. p. 317: Len Ebert. p. 318: Lucius Junius Brutus declaring the new Roman republic; engraving, 18th C.;

© Bettmann/Corbis. p. 319: Conflict between patricians and plebeians; North Wind Picture Archives. p. 320: Romans inspecting the Twelve Tables; © Bettmann/Corbis. p. 321: Cicero Denouncing Catalina Before the Senate, Cesare Maccari (1840–1919), wall painting, Palazzo Madama, Rome; © Scala/Art Resource, NY.

Chapter 34

p. 322: Roman emperor and his son triumphantly parade through Rome in a chariot, ca. 40 B.C.E., lithograph after painting by F.W.W. Topham; Mary Evans Picture Library, London, England. p. 323: Len Ebert. p. 324: Roman ships capturing part of a Carthaginian fleet; North Wind Picture Archives. p. 325, upper: Julius Caesar landing Roman army in Britain; North Wind Picture Archives. p. 325, lower:

Augustus (63 B.C.E.–14 C.E.) as Pontifex Maximus, also called Augustus of the Via Labicana; marble, 1st C.; Museo Nazionale Romano delle Terme, Rome, Italy; © Erich Lessing/Art Resource, NY. p. 326: Cincinnatus receiving the dictatorship of Rome; North Wind Picture Archives. p. 328: Hannibal and his troops crossing the Alps; North Wind Picture Archives. p. 330: Julius Caesar assasinated in the Roman senate, 44 B.C.E.; North Wind Picture Archives. p. 332: The Augustan Age, ancient Rome's flowering of literature and art; North Wind Picture Archives.

Chapter 35

p. 334: Forum of ancient Rome; North Wind Picture Archives. p. 335: Doug Roy. p. 336: Roman Forum under the Caesars; North Wind Picture Archives. p. 337: Roman court, 19th C., colored engraving; The Granger Collection, New York. p. 338: Taking of the census and a suovetaurilia (sacrifice of a bull, ram, and pig) in honor of the god Mars, altar of Domitius Ahenobarbus, ca. 100 B.C.E., L.: 205 cm; inv.: MA 975.; Musée du Louvre, Paris, France; © Réunion des Musées Nationaux/Art Resource, NY. p. 339, upper: Scenes in the life of a child, sarcophagus of M. Cornelius Statius (detail), mid 2nd C. C.E., marble, L: 148 cm, H: 47 cm; Musée du Louvre, Dept. des Antiquites Grecques/Romaines, Paris, France; © Erich Lessing/Art Resource, NY. p. 339, lower: Sculpture of Roman wedding ceremony, goddess Vesta blessing the ceremony; 2nd C. C.E.; Ronald Sheridan/Ancient Art & Architecture Collection. p. 340: Market scene with two monkeys to attract customers, funerary stele, 3rd C. C.E.; Museo Ostiense, Ostia, Italy; © Erich Lessing/Art Resource, NY. p. 341, upper: Interior of Roman house; North Wind Picture Archives. p. 341, lower: Decumano Massimo, Herculaneum, Italy; © Alinari/Art Resource, NY. p. 342: Neumagen school relief, 4th C. C.E.; @ Bettmann/Corbis. p. 343, upper: Chariot race at the Circus Maximus; North Wind Picture Archives. p. 343, lower: Doomed gladiator, a scene in ancient Rome; Stock Montage. p. 344: Roman villa; North Wind Picture Archives. p. 345: Toilette of a Roman lady of rank; North Wind Picture Archives.

Chapter 36

p. 346: Christians hunted down in the catacombs of ancient Rome; North Wind Picture Archives. p. 347: Len Ebert. p. 349: First page of a religious codex made for the 73rd Jacobite Patriarch Michael son of Zaraa (detail). Egypt, Damietta, Mamluk dynasty, 1175–1200. Gold and color on parchment; 35.6 x 22.8 cm. © Freer Gallery of Art, Smithsonian Institution, Washington, D.C.: Purchase, F1955.11. p. 350: Nativity, colored engraving after Gustave Doré; The Granger Collection,

New York. p. 351: Star of the Nativity at the grotto of the Church of the Nativity, Bethlehem, West Bank, Israel; © Hanan Isachar/Corbis. p. 352: Sea of Galilee, also known as Lake Tiberias, Lake Gennesaret, or Yam Kinneret, Israel; © Dave G. Houser/ Corbis. p. 353: Sermon on the Mount, colored engraving after Gustave Doré; The Granger Collection, New York. p. 354: The Crucifixion, 1457-1460, Andrea Mantegna, oil on panel; The Granger Collection, New York. p. 355: The Resurrection of Christ, Piero della Francesca (ca.1420-1492), fresco; Pinacoteca Comunale, Sansepolcro, Italy; © Scala/Art Resource, NY. p. 356: Paul in prison, writing the Epistles; North Wind Picture Archives. p. 357: Saint Paul Discussing with Jew and Gentiles, enamel plaque from a reliquary or altar, England, 1180-1185 C.E.; Victoria and Albert Museum, London, England; © Erich Lessing/ Art Resource, NY. p. 358: Christian martyrs in Colosseum, ancient Rome; © North Wind Picture Archives. p. 359: Donation of Constantine the Great and Pope Sylvester I, 13th C. fresco; Quattro Santi Coronati, Rome, Italy; Scala/Art Resource, NY.

Chapter 37

p. 360: United States Capitol building, Washington, D.C.; Hisham F. Ibrahim/Getty Images/PhotoDisc. p. 361: Len Ebert. p. 362: Vandals sacking Rome; North Wind Picture Archives. p. 364, left: Roman Emperor Trajan (53-117 C.E.), Roman emperor 98-117 C.E.; © Bettmann/Corbis. p. 364, right: George Washington, Horatio Greenough (1805-1852), 1840, marble; © National Museum of American Art Museum/Smithsonian Institute, Washington, D.C. p. 365: Bedroom (cubiculum nocturnum) from the villa of P. Fannius Synistor, ca. 40-30 B.C.; Republican; Second Style. Mosaic floor, couch and footstool come from other Roman villas of later date. Fresco on lime plaster. H. 8 ft. 8-1/2 in. (262 cm) L. 19 ft. 1-7/8 in. (583 cm) W. 10 ft. 11-1/2 in. (334 cm) The Metropolitan Museum of Art, Rogers Fund, 1903 (03.14.13). Photograph by Schecter Lee. Photograph © 1986 The Metropolitan Museum of Art. p. 366: Pantheon, façade; Rome, Italy; © Scala/Art Resource, NY. p. 367, upper: Colosseum, 72-84 C.E.; Rome, Italy; © Archivo Iconografico, S.A./Corbis. p. 367, lower: West front, United States Capitol building, Washington, D.C.; Corbis. p. 368: Front view of Acqua Paola, created by Roman emperor Trajan, 98-117 C.E.; Rome, Italy; @ Araldo de Luca/Corbis. p. 370: Equestrian statue of Marcus Aurelius; Campidoglio, Rome; © Robert Frerck/Woodfin Camp & Associates. p. 371: Modern judge reviewing notes; © Corbis. pp. 372-373, background: Colosseum, Rome, Italy; Sami Sarkis/ Getty Images/PhotoDisc. pp. 372-373, details: Len Ebert.