Name		

Date _____

Flocabulary

Ancient India

Read each question and circle the correct answer.

- 1. The ancient city of Harappa had _____.
 - A. paved roads, sewer lines, and grids of streets
 - B. an opera house, a postal service, and an art school
- C. restaurants, bookstores, and public transportation
- D. a city council, a mayor, and a fire department
- 2. Which of the following is a true statement?
 - A. India has a single, very long river that brings water to the entire country.
 - B. In the summer, big winds called monsoons bring lots of rain and thunderstorms to India.
- C. India contains over a dozen active and inactive volcanoes.
- D. India is surrounded by mountains on all four sides.

- **3.** The Himalayas are _____.
 - A. a mountain range of many tall peaks where you will find Mount Everest
 - B. the mythical beasts that live in the forest in India
- C. a river that flows from the mountains into India
- D. an advanced ancient civilization that mysteriously disappeared in 2000 BC
- **4.** The Rig Veda is often considered the _____.
 - A. first written collection of fairy tales
 - B. most perfectly preserved skeleton ever found
- C. earliest written document of governmental laws
- D. oldest existing piece of literature

5.	. The Vedas explored the relationship between the soul and the world and founded the basis of				
	A.	Buddhism	C.	Taoism	
	B.	Hinduism	D.	Confucianism	
6.	The	e Dalit were			
	A.	Indo-Europeans who migrated from Central	C.	the lowest caste, also called the	
		Asia around 1500 BC		"untouchables," who had the worst jobs in	
	В.	the soldiers and their wives who made up		the society	
		the second highest caste	D.	merchants and farm owners	
7.		determines what you will come back as in	you	r next life.	
	Α.	Your caste	C.	Your karma	
	B.	Your job	D.	Your wealth	
8.	Bud	ddhists believe that Nirvana can be reached		_•	
	A.	by the caste of priests	C.	by being reincarnated into someone	
	B.	by becoming very rich		beautiful	
			D.	by finding peace and freeing oneself of	
				pain and suffering	
9.	The	e Indus and the Ganges are			
	Α.	ancient cities that were very similar despite	C.	groups of invaders who failed to conquer	
		being 300 miles apart		ancient India	
	B.	rivers that flow into India and bring water to	D.	the highest castes	
		the country			

- **10.** Siddhartha was _____.
 - A. the founder of Hinduism
 - B. a powerful Aryan leader

- C. a famous ruler of India who converted to Buddhism
- D. the founder of Buddhism