EXPLORING WORLD HISTORY STUDENT REVIEW

Exploring World History Student Review ISBN: 978-1-60999-071-8

Copyright © 2014 Notgrass Company. All rights reserved. No part of this material may be reproduced without permission from the publisher.

> Bible Commentary and Literary Analysis by Ray Notgrass Cover design by Mary Evelyn McCurdy

Pictured on the cover (courtesy Library of Congress unless otherwise noted): Iona III, builder of the Rostov Kremlin and the Belaia Palata, Jewish Woman by Tancrède R. Dumas, Portrait of an African Gentleman by Jan Mostaert (Web Gallery of Art), Portrait of a Chinese man by Keibun Matsumura, Rose and Silver: The Princess from the Land of Porcelain by James Abbot McNeill Whistler (Web Gallery of Art), Québec by Francois Xaver Habermann, Evening glow at Koganei Bridge by Hiroshige Ando

Printed in the United States of America

Notgrass Company 975 Roaring River Rd. Gainesboro, TN 38562

1-800-211-8793 books@notgrass.com www.notgrass.com

A Note to Parents

The *Exploring World History Student Review Pack* is a tool to measure your student's progress as they study *Exploring World History*. It includes three books: the *Student Review*, the *Quiz and Exam Book*, and an *Answer Key*. This material is intended to enhance your student's study of world history. Please do not let it become a burden. Students should focus on learning about the issues, the people, and the scope of world history, as they enjoy the literature and the primary documents and grow in their understanding of God's Word. We pray you and your student have a successful journey through the history of the world!

Student Review

The *Student Review* includes review questions, commentary on Bible readings, and literary analysis of the twelve literature titles we suggest students read as they study *Exploring World History*. The material in the *Student Review* is arranged in the order in which a student will come to it as they study the course. The assignment box at the end of each lesson in *Exploring World History Part 1* and *Part 2* prompts your student to refer to the questions, commentary, and literary analysis at the appropriate time.

Review Questions. The *Student Review* includes review questions on each lesson, questions on selected readings from *In Their Words*, and questions on each of the twelve literature titles. Many parents require their students to write out answers to these questions on paper or on a computer; however, that is certainly not required. Other parents and students discuss the questions orally, and some parents use them for family discussion.

Bible Commentary. We encourage students to approach Scripture with a heart and mind open to God's Word. When there is a Bible reading assignment, we recommend that the student read the Biblical text first and then read the commentary included in this *Student Review*. This commentary is intended to help students gain a greater understanding of the message of the passages. It is not our intention to push any kind of particular doctrine, but simply to present information that is true to the message of God's Word.

Literary Analysis. We love good books. We have carefully selected the literature titles that are assigned with this course. If you want your student to simply read and enjoy the books, we think that is wonderful. If you would like them to dig a little deeper and analyze the literature, the tools for that are included in this book. As we said above, please do not let any of this material become a burden.

After this Note to Parents, we have included "Why, What, How, Why, and Why Not: A Primer for Literary Analysis of Fiction" (to be read after Lesson 25) and "What Do You Think About What He Thinks? A Primer for Analysis of Non-Fiction" (to be read after Lesson 40). Your student will be given a reminder when it is time for him or her to read these sections.

Quiz and Exam Book

The *Quiz and Exam Book* contains history quizzes and also periodic comprehensive exams in history, English, and Bible. The assignment box at the end of each lesson in *Exploring World History Parts 1* and *Part 2* prompts your student to take a quiz at the end of each unit and to take the comprehensive exams six times throughout the course. Each of these exams includes material from five units. The quizzes and exams have been designed so that you can tear out one at a time and have your student write directly on that piece of paper. **Preparing for Quizzes.** To prepare for a unit quiz, the student should look back over the review questions for the first four lessons from that unit.

Preparing for Exams. To prepare for the comprehensive exams in history, English, and Bible, the student should review the following material:

History: Students should study the review questions and answers from the first four lessons of each of the previous five units.

Bible: Students should study the review questions and answers from the Bible lesson of each of the previous five units (the last lesson in each unit).

English: Students should review the questions that were asked from the selected *In Their Words* readings during the previous five units and the questions asked about the literature titles that were assigned during those five units. They should also review the titles, authors, and settings of those readings.

Answer Key

The *Answer Key* contains the answers to the review questions, quizzes, and exams, as well as the answers to questions posed in the literary analysis. The number in parentheses after an answer indicates the page number on which that answer is found in *Exploring World History Part* 1 and *Part* 2.

Who, What, How, Why, and Why Not: A Primer for Literary Analysis of Fiction

People read books. Some books (think Shakespeare, Charles Dickens, and Jane Austen) are still widely read decades and even centuries after they were written. Many, many books (think of the highly forgettable ones you see in used book sales--over and over) are a flash in the pan or are even less noticeable. What's the difference? Is it just that most people like this book and most people dislike that one? Sort of, but it is more nuanced than that.

Literary analysis is studying the parts of a work of literature (such as plot, setting, characters, and narration) to see how the author uses them to create the overall meaning of the work as a whole. Professors, teachers, students, critics, and everyday people analyze works of literature: novels, short stories, poems, and non-fiction. They think about the story or plot of the book, how it develops, the characters in the book, the words and structure that the author uses, and other elements of the work.

People who analyze literature have developed standard methods. Primarily, this involves looking for elements that are found in most literary works. The purpose of literary analysis is to understand how a piece of literature works: how the writer constructs his or her story, and why the work affects readers the way it does.

Did you ever see yourself doing literary analysis? Does the phrase "literary analysis" make washing dishes or chopping firewood seem exciting? I understand. But it is more interesting than it might sound. Think of it as finding the answers to some big questions: "What makes a story good?" "What are the building blocks of great writing?" "Why do I keep thinking about that book and want to read it again?" "What is the difference between a book you stay up late to read and one that should be repurposed as a fire starter?" Even if you don't want to make a lifelong habit of literary analysis, as an educated person you should know the basics of how it works. It can also be kind of fun.

Literary analysis can help you appreciate the power of a work of literature. It can provide you with insights for a deeper appreciation of the next novel (or poem or history) you read. On a practical level, literary analysis is often what a classroom teacher wants students to do in order to understand a book. So literary analysis is good as long as it is a means to a good end and achieves a worthy goal. However, if literary analysis becomes an end in itself, or a way to show how much someone knows or thinks he knows about literature, or something that gets in the way of enjoying a work of literature, it no longer serves a good purpose. In other words, literary analysis has its place; but it is not the purpose of literature.

Writers do not write in order to have their work subjected to literary analysis. Nathaniel Hawthorne did not write *The Scarlet Letter*, nor did Charles Dickens write *A Tale of Two Cities*, for English teachers to analyze them to death or so that professors would have material for exams. They wrote because they had stories to tell; they wanted to connect on an emotional level with readers. These authors were successful because they did that well, and this is why their books are considered classic works of literature.

Here are some standard elements of literary analysis.

Plot

The **plot** is the story of a piece of **fiction**. Fiction is a work of imagined narrated prose, usually either a novel or a short story. The plot is what happens to make it a story.

Gustav Freytag was a nineteenth-century German novelist who found a typical pattern of plot development in Greek and Shakespearean dramas. The same pattern is found in most fictional literature. Freytag depicted it as a pyramid.

The examples below refer to The Lion, the Witch, and the Wardrobe.

Exposition: laying out the situation and background, introducing the characters. (Within this element will often be a **narrative hook**, an event or description that gets you interested in the story and wanting to read more.) Four children come to stay in a professor's country home. The narrative hook is when Lucy finds a magic wardrobe in a back room and visits Narnia: what will happen next?

Inciting incident: something that gets the story moving.

Lucy meets the faun, who expresses inner conflict over what he is doing.

Rising action: building drama; each significant event is called a complication. *All four children go to Narnia, they meet the Beavers, Edmund betrays his siblings to the White Witch, and so forth.*

Climax: the single key event or turning point; the moment of greatest tension. Aslan sacrifices his life on behalf of Edmund.

Falling action: events that occur as a result of the climax. The good and evil creatures in Narnia have a battle.

Resolution: the event in which the main issue is resolved.

Aslan's side wins. The four children are established as kings and queens.

Denouement (day-new-maw): the finishing out and tying up of the details of the story.

The four children grow up, rule Narnia, and then return to their own world.

Freytag's Pyramid is only a typical plot development. It accurately describes the plots of many pieces of fiction, but there are many variations and exceptions. Writers do not necessarily write to the Freytag Pyramid. Don't try to force a work into the pyramid if it doesn't seem to fit. In addition, people will sometimes have different ideas about what is the narrative hook, inciting incident, resolution, or even the climax in a really dramatic story.

The key question to ask about the plot of a piece of literature is, "What is the **conflict**?" What is the issue that the main character needs to resolve? Is it conflict within himself, perhaps between what he wants and what he actually has? Is it a conflict between himself and another character, or between himself and the expectations of others? Is it the conflict of wanting to reach a goal but being unable to do so? What keeps or moves the character out of stability and causes tension? The tension between Pip and Estella is one conflict in *Great Expectations*. The quest for the ring is a continuing conflict in *The Hobbit* and *The Lord of the Rings* trilogy. A skillful writer

might have several lines of conflict in a work and interweave them into a gripping **narrative**. Conflict and struggle are how we grow as persons, so the conflict in a story is an important way for us to identify with the characters in the story.

The time, place, and social environment of a story is the **setting**. The plot unfolds in these surroundings. Is the story set among the working class of early ninteenth-century England, among fishermen of first-century Israel, among slaves in the southern United States just before the Civil War, or among homeschooling families of twenty-first century America? The setting will affect what characters know, their assumptions and aspirations, and how they act and speak. The geographical setting always impacts the development of the story: isolated mountain villagers will act and speak differently from urban dwellers. The rural and urban settings--and the conflict between them—in *Cry, the Beloved Country* are crucial to the story.

Another key element of the plot is the **structure** of the story, how it is told. A straight **chronological narrative** is simplest, but an author might want to use **flashbacks** (descriptions of events that happened earlier, out of chronological order) and **foreshadowings** (hints at things that will come later) to convey attributes of characters or particular feelings to the story.

Archetypes (ARK-eh-types) are typical or standard plot elements, such as a character on a quest, the pursuit of an elusive goal, the loss of innocence, or an initiation into a new situation. Many of the world's most famous works of literature include one or more of these elements because these situations make for a good story. Everyone goes through these times or has these dreams.

Characters and Characterization

- The **characters** are the people in a story.
- The **protagonist** is the main character of the story (Jo in *Little Women*).
- The **antagonist** is the character who works against the protagonist and provides some degree of conflict (the White Witch in *The Lion, the Witch, and the Wardrobe*).
- The **confidant** is someone to whom a character reveals his thoughts and motives (Margaret plays this role for Bessy and Mr. Bell plays this role for Margaret in *North and South*).
- The mentor teaches another character about life (Marmee in *Little Women*).
- A **foil** is often a minor character who by being a contrast illuminates another character (for instance, the slick operator who serves to highlight the integrity of the protagonist).
- Other typical characters are the **hero** (Sir Percy Blakeney, the Scarlet Pimpernel), the **scapegoat** (Tom Robinson in *To Kill a Mockingbird*), and the **buddy pair** (Don Quixote and Sancho Panza).
- A round character is three-dimensional, one whose personality is well-developed and who has some internal struggles expressed. In other words, he is believable and realistic. David Copperfield is a round character. A flat character is not developed in the story (Jethro in *The Cat of Bubastes*). A stock character portrays a stereotypical role, such as the cruel stepmother in *Cinderella*, the slow and dimwitted policeman, or the unemotional accountant. A stock character might be round or flat. A dynamic character changes during the story (matures or regresses, as Margaret Hale does in *North and South*), while a static character does not change (Fanny in *North and South*). A good author uses each character to advance the story in some way, not just to clutter the pages.

Characterization is the way that the author reveals the nature and personality of the characters. This is how the author makes a character real. What do you learn about a character in the course of the story? How do you learn about him or her? The narrator might tell the reader about a character (**direct characterization**), or the author might reveal a character's attributes by what the character says or does (**indirect characterization**). Typical methods of indirect characterization include a character's actions and his effect on others, a character's dress and appearance, how he talks and what he says, and the thoughts he reveals. The author might convey information about a character through his interactions with others, by what others say about the character, or by discrepancies between the character's reputation and his real actions or between what he says and what he does. A narrator (and through the narrator the author) might express an evaluation of a character by comments he or she makes. If a character grows or changes, how does the author show this: insights that she gains, experiences that teach her lessons, or by demonstrating different ways of acting or speaking over the course of the story?

Conflict within a character or between characters can be distinct from conflict in the story. In *A Tale of Two Cities*, for example, the conflict between the Defarges and the other French revolutionaries on one hand and the French aristocracy on the other is different from the conflict within Sydney Carton himself. What does a character do about conflict? Does he try to escape it, does he repress it, or does he address it?

Narrative

The Narrator. Who is telling the story? One key element of the narrative is the point of view of the narrator. The narrator might be **first person**, a character in the story. A first person narrator might be a major or a minor character in the story. The character David Copperfield is the first person narrator of the Charles Dickens novel by that name; the first-person narrator Ishmael in Moby Dick is a relatively minor character in that book. A narrator might be **third person**, one who is not a character in the story. The narrator might be **omniscient**, meaning that he or she knows the thoughts and motives of each character, or he might be **limited omniscient**, knowing the thoughts and motives of just one person. A narrator might be **objective**, not knowing anything about the inner thoughts of the characters except what the characters themselves reveal. One way to describe an objective narrator is that he knows and conveys only what a camera sees. A rare form of narration is **second person**, by which the author describes the reader himself going through the events of the story. Another rare form of narration is the **stream of consciousness** approach, in which the narrator relates the jumble of his own (or one character's own) thoughts as they occur to him. William Faulkner's *The Sound and the Fury* is told in a stream of consciousness approach.

An author chooses the narrative approach for a reason. In *Great Expectations*, the reader has much more sympathy for Pip, the main character and first person narrator, than he would if the story were told by a third person narrator, although Dickens used third person narrators in many of his works.

Narrative Mood. What is the **mood** or **tone** of the narration? Is the narrator light-hearted, angry, skeptical, condescending, or sad and defeated? The mood of the characters might be different from the tone the author conveys. The characters might be harsh and judgmental, but the narrator could be sympathetic to the victims of the harshness. Simon Legree is a harsh character in Uncle Tom's Cabin; but the author/narrator Harriet Beecher Stowe is sympathetic to Tom, the target of Simon's harshness. The author might have an agenda or cause he is trying to get across through the way the book is narrated. A rare approach is the unreliable narrator

who is so prejudiced that the reader cannot trust what the narrator says and has to filter what the narrator says to determine the truth. It is possible for an author to have a tone or agenda that is different from the tone or agenda of the narrator. For instance, the author might want to condemn the lifestyle of the rich and famous. To do so he makes the narrator so fawning toward and accepting of the rich and famous that it turns the reader off. This is a subtle form of sarcasm as a tone.

Narrative Style. An author will use a particular **style**, such as formal or colloquial language, or take a logical or emotional approach to the story. Does the author use **dialog**, which is the recording of direct quotes of conversations between characters, to advance the story?

Literary Techniques. How does the author use words to tell his story? He has several tools at his disposal.

- **Imagery** is using descriptive language to convey appearance or other attributes. It is painting pictures with words. Compare "We walked between two large rocks and came to a big field" to "The narrow passage between the towering cliffs opened into a meadow lush with wildflowers."
- **Simile** is a comparison using like or as. "His encouragement was like a breath of fresh air to me."
- **Metaphor** is a comparison in which one thing is said to be another. "You are a rock of stability to me."
- **Symbolism** is the use of one thing to represent another. Literature often uses **archetypical symbols** to convey certain ideas: night often portrays mystery or evil; a mountain can represent an obstacle to overcome; winter and spring can represent death and rebirth.
- **Allegory** is an extended comparison, in which every or almost every character or event represents something else. *Animal Farm* is an allegory of the Russian Revolution.
- **Apostrophe** is addressing someone who is not present or something that is not human. "Caesar, thou are revenged" (from *Julius Caesar*, spoken after Caesar was dead).
- **Synecdoche** (sih-NEK-doh-key) is using a part for the whole. "Ten thousand feet marched down the street to an endless beat of drums" (people marched, not just feet).
- **Metonymy** (meh-TONN-eh-mi) is substituting one term for another because of the close association between the two. "The White House announced a new economic stimulus package today" (meaning the President or an administration official did so, not the physical structure at 1600 Pennsylvania Avenue in Washington, D.C.).
- Hyperbole is intentional overstatement. "I think of you a million times a day."
- **Litotes** (LIH-tuh-teez) is intentional understatement. "His donation to the charity was not insignificant" (meaning it was significant).
- **Irony** is a contrast between appearance and reality. Irony can be situational (a man proposing marriage to a woman in a comical setting such as being stuck in a elevator, or characters trying to keep from laughing out loud in a quiet museum), verbal (one character doing something foolish and another character saying the opposite, such as, "That was an intelligent thing to do!"), or dramatic (the reader knows more than the character does, so the reader knows that it is ironic that the character is doing this because it is fruitless or dangerous).

- Oxymoron (ox-ee-MORE-on) is a contradiction in terms. "The silence was deafening."
- **Paradox** is a phrase or statement that appears to be contradictory but in fact might convey a deep truth. "I know that I know nothing at all."
- **Antithesis** is putting together two opposite ideas to achieve the effect of a contrast. "It was the best of times, it was the worst of times."
- **Personification** is the giving of human traits to non-human things. "The trees waited eagerly for the rising of the sun."
- Alliteration is the repetition of the same initial verbal sound. "Billy bounced a ball by the backyard barbecue." To be more specific: assonance is the repetition of the same vowel sound; consonance is the repetition of the same consonant sound. Alliteration gives rhythm to a statement or phrase that can increase its emotional impact. "And the raven, never flitting, still is sitting, still is sitting/On the pallid bust of Pallas just above my chamber door."

Topic and Theme. A book will usually have a topic and a theme. These are two different attributes even though they sound similar. A **topic** is a brief description of the book, such as, "The French Revolution," "How Lenin's Communist Russia operated," or "Life in a nineteenth-century English factory town." A **theme** can usually be stated in one sentence and often expresses a universal idea that the story conveys. *Cry, the Beloved Country* is about redemption, making something good out of something bad. The theme of *North and South* is prejudice.

How does the author deal with the conflict and the theme? The author might convey his belief that the conflict is a result of the protagonist's outdated or irrational mindset; if the character would be more open-minded, he would not have this conflict. The theme might be the privilege of the wealthy, which the author approaches with sarcasm because he thinks the wealthy ought not to have such privilege.

Your Response to the Story

As you read a work of literature, whether fiction, poetry, or non-fiction, interact with the text. Even more, interact with what the text is saying about life, or history, or whatever the topic is, and what the text says to you and about you. Are the plot and characters realistic and plausible? If they are unreal, does the author intend for them to be unreal and does this approach work? How are the characters products of their time and place and social setting and how do they transcend their setting? What is especially meaningful to you in terms of particular scenes, characters, dialog, or overall impact? How does the story make you feel, which is different from what you think about it? How does it make a difference for you?

Literary analysis is helpful when it clarifies how the author constructed the work. You can more deeply appreciate what he or she did and how the work conveys the intended message and mood. However, literary analysis can sometimes be emphasized to the point of making it seem more important than the work itself; and an analyst can come up with ideas about a work that the author never had in mind. Much of literary analysis is and should be subconscious on the part of the reader, the way we enjoy a good meal without over-analyzing all of the individual ingredients (although you should compliment the cook, and, if you are interested, ask how he or she prepared it). As you give thought to literary analysis, you can better appreciate the mental feast offered to you by what you read.

What Do You Think About What He Thinks? A Primer for Analysis of Non-Fiction

A non-fiction article, essay, or book has a different approach from a work of fiction. It will likely make an argument, teach, or convey information. Of course, a work of fiction might also be an attempt to make an argument, teach, or convey information; but non-fiction presents the information and the author's perspective in a straightforward manner. The non-fiction piece might be in the form of a story; but it is a story from real life, as in a biography.

Part of education is considering perspectives other than your own and developing your response to them. In a persuasive work, a writer has something to say that he hopes others will at least consider and perhaps agree with. Even the author of a biography writes for a purpose, not only to inform but perhaps also to convince readers about something regarding his subject: that he was instrumental in a war, or influential in Congress, or had some other significant impact.

By reading a work of non-fiction, you might be confirmed in what you believe about something or you might be convinced that you need to change your opinion. You might obtain more information that helps you have a more realistic perspective on an issue. You shouldn't fear this process. You don't want to cast aside basic truth and fall for every new idea you hear, but part of growing and maturing is gaining a more complete understanding of truth. No one has a grasp of all truth or the perfect application of that truth in every situation. Everyone can grow in some areas of life, whether that means learning more truth or learning the application of the truth you know to more situations. This process is part of growing in what the Bible calls discernment (see Hebrews 5:13-14).

A text can be any written material. We analyze every text that we read, whether it is an encyclopedia article, a book of political commentary, or an advertisement, even if only briefly and subconsciously. As with the analysis of fiction, we don't want to lose the joy of reading by over-analyzing, but it is good to do serious and conscious analysis for several reasons. Analysis will help you understand the meaning and purpose of a text; you might even discern a meaning beneath the surface. It can help you connect the text with its background, such as the time in which it was written or something about the author. You can profitably compare the text with other texts to see which are more consistent and believable. Analyzing a text can help you prove a thesis. A summary of a text is a report of its content, but an analysis of a text is an evaluation of its meaning and significance.

In analyzing a work of non-fiction, you want to ask questions of the text. You probably won't answer every question below about every text, but here are things to consider when analyzing non-fiction:

- What is the author's point or purpose?
- What is the argument he is making?
- What is the motivation for the piece? What problem does it address?
- What evidence or logic does he use to support his thesis?
- What is the context from which the author writes (time, place, point of view, background and experience)?

- What assumptions does the author bring to writing this piece?
- What words or ideas are repeated? These will often be clues to the author's point.
- What word choices seem significant? Does the author use any figures of speech to make his argument more persuasive?
- What is the structure of the text? For instance, *The Art of War* is a series of pithy observations and bits of advice, *Here I Stand* is a scholarly biography, *Bridge to the Sun* is a memoir, and *The Abolition of Man* is based on a series of lectures. How does the author build his argument through the work? How does the structure help make the author's point?
- What are the key passages in the work, and why are they important?
- What is surprising, odd, or troubling in the text? (These parts are likely challenging your current understanding.)
- What contradictions and inconsistencies do you find in the text?
- What assumptions do *you* bring to the text?
- Is the text convincing to you? Why or why not? (It is entirely likely that you will agree with some things and disagree with others.)
- What questions do you have after reading it? What further study do you need to do?

When you write an analysis of a non-fiction work, gather your information, impressions, and answers to these questions, then write a coherent essay that responds to the piece. Depending on the length of your essay, you will probably want to summarize the author's purpose and argument, emphasize the central points as you see them, note where you think the author is correct and where he is mistaken, and where he is effective and where he could have expressed his ideas differently. Keep in mind the nature of your assignment, what the teacher expects from you, and what the reader of your analysis needs to understand about the work you are analyzing and about your response to it.

The author whose work you have read wants you to think. Show that you have thought. Expressing your thoughts on paper indicates how well you understand what he has said and, more importantly, how well you understand your own thoughts about the subject.

Analysis of Poetry

You cannot read poetry the way you read a novel, a newspaper, a textbook, or other nonfiction writing. Poetry aims for the heart, for an emotional response, as well as for the mind. Poetry is concentrated language, so how the poem expresses thoughts is extremely important. Don't be afraid to read a poem aloud and slowly. You will probably have to read it more than once to grasp its message fully.

As you read a poem, ask these questions:

- Who is speaking? Is the poem first-person, or is it a third-person speaker?
- What is the occasion?
- Is it a monologue of one person speaking to another? Is it an elegy or a remembrance honoring the dead? Is it a lyric or an ode that meditates on a particular subject? Is it a narrative poem that tells a story?

- What is the tone, the mood, the atmosphere that the poem expresses? Does it suggest floating through the air? Is it a dirge or lament? Does it have a military beat? Does it express longing or joyful praise?
- Is the language of the poem stately, colloquial, humorous, or mysterious, or can you characterize it in another way?
- What literary techniques does the poet use (see the list in the analysis of fiction)?
- Are there important thoughts that are unexpressed in the poem, such as any background information that it assumes?
- Is it effective in generating the desired emotion, attitude, or memory in you?

Poetry traditionally utilizes the rhythm of words, called meter. The determination of meter is called scansion or scanning the lines. Traditional poetry also uses rhyme to produce a particular emotion. Rhyming can occur at the end of lines (end rhyme) or within lines (internal rhyme). Approximate rhyme uses words that sound similar but do not rhyme exactly. Blank verse has a defined rhythm but does not rhyme. Free verse does not use consistent rhyme or meter. At this point, simply take note of how the poem's use of words, rhyme, and rhythm affect you.

When you are called upon to analyze a poem, use your responses to these questions to write an essay that addresses the main points of the poem. Analysis tends to focus on the mind, but remember to include your heart-response to the poem as well.

Lesson 20

- 1. How old was Jacob when Joseph was born?
- 2. Who was Joseph's mother?
- 3. Who was Joseph's only full brother (the child of the same mother and father)?
- 4. Give three reasons for the jealousy Joseph's brothers felt toward him.
- 5. What was Reuben's plan for rescuing Joseph from the cistern into which his brothers had thrown him?
- 6. What do you think Reuben could have done to ensure Joseph's safety?
- 7. What do the positions to which Joseph was assigned in Potiphar's house and the jail reveal about his character?
- 8. What did Joseph believe was behind his coming to Egypt?
- 9. How do you think Jacob would have felt about moving to Egypt?
- 10. What is one lesson you have learned from the life of Joseph?

Commentary on Job 38-42

At this point in the story, God comes onto the scene. By asking a series of questions about Creation, God challenges the five people who have been debating sin and suffering by saying, in effect, "You don't know what you are talking about." And they don't. Neither do we, even when we write books and have lengthy discussions and use big words. Our understanding of the universe and especially about such questions as suffering is mere child's play compared to what God understands. We don't understand the role that suffering plays as a part of our existence and as part of God's plan. God doesn't explain it in this book. He simply says we have to trust the God who is.

Job is appropriately humbled. He confesses his faith in and dependence on God. God accepts this and encourages Job to intercede for his friends. God then blesses Job even more abundantly. Job is not prideful when the story begins, but then he reacts in his suffering and questions God. The end of the story is not an explanation of suffering, but a lesson on trusting God even when times are hard.

Unit 5

- 1. What items do you imagine Phoenician ships were trading in 1500-1000 BC?
- 2. What was unique about the mass movement of the nation of Israel?
- 3. Why were the Israelites enslaved?
- 4. What was the courageous act of the Israelite midwives?
- 5. How many years did Moses spend in Midian tending the flocks of his father-in-law?
- 6. For what sin were the Israelites punished by wandering in the desert for forty years?
- 7. Who led the Israelites after Moses?
- 8. What was the cycle that repeated itself several times during the period of the judges?
- 9. Explain this statement: The Israelites wandered spiritually and did not live up to their identity as God's holy people.
- 10. What is Israel's legacy to the world?

Commentary on Exodus 1-5

This passage gives several examples of how people chose to obey or disobey God and how God accomplished His purposes through and sometimes in spite of men's actions.

Exodus begins by telling how God preserved the life of Moses. God brought the family of Israel to Egypt in order to spare them in a time of famine. They prospered so much, however, that a later Pharaoh sees them as a threat and enslaves them. The people who preserve the male Israelite children in spite of Pharaoh's death edict are not soldiers, but midwives who fear God. A woman of the tribe of Levi gives birth to a son and puts him in a basket on the Nile. She shows great faith in hiding her child and in trusting that God will preserve his life. God uses the daughter of Pharaoh to sustain the child until he grows up. She names him Moses, which is a play on the Hebrew word for "draw out," commemorating what she did for the baby.

Moses identifies with the Hebrews when he strikes down an Egyptian who is beating a fellow Hebrew. Moses then learns that his act has become known, so he flees the country and settles in Midian. He marries a daughter of the priest of Midian, and they have two sons. Moses spends about forty years learning the wilderness as he shepherds the flocks of his father-in-law. God speaks to Moses from a burning bush on Horeb (another name for Sinai) and identifies Himself as YHWH ("I Am"), the God of the Hebrews. God calls Moses to return to the land where he left as a wanted man and lead the Israelites out of bondage to the mountain where they were. Moses gives several excuses why he shouldn't go, but God has an answer for each excuse. God also gives Moses miraculous powers to convince Pharaoh to let the Israelites go.

Moses makes his request, but Pharaoh refuses and instead makes the Israelites' work even more difficult. The Israelites complain to Moses, and Moses then complains to God. Chapter 6 tells us God's answer in the form of promises that He will accomplish His purpose for Israel through Moses.

Exodus 4:24-26 tells an unusual story. Apparently Moses had failed to circumcise his son. When God starts to take Moses' life in response, Moses' wife circumcises the boy, throws the foreskin at Moses' feet, and says, "You have become a bridegroom of blood." This might have one of two meanings. Zipporah might have been saying that his failure to obey God's law about circumcision resulted in her having to shed her son's blood in circumcision in order to save his life. Another view is that Zipporah was about to lose her husband, but her obedience to God gave Moses back to her; so now Moses is her bridegroom again, except this time through blood.

Pharaoh chose to enslave the Israelites. Moses tried to resist God's call, and he failed to keep the law of circumcision. Pharaoh refused to let the Israelites go. Moses and the Israelites chose to show a lack of faith in God. However, the Israelite midwives and Moses' mother chose to trust God. God's plan does not happen without surprises, setbacks, and detours because of faithlessness on the part of men. That is how He leads us, and the result of God's work is good.

- 1. Who first received the promise that Israel would be a nation of God's chosen people?
- 2. What did the plagues demonstrate?
- 3. How did the Israelites react when they saw Pharaoh's army coming toward them in the wilderness?
- 4. What date is the best estimate for the year of the Exodus?
- 5. What was Israel's responsibility in the covenant the Lord offered them?
- 6. What pattern do you see in the way the Israelites responded to God's blessings?

- 7. How many men were counted in Israel in the second year after they had come out of Egypt (excluding the Levites)?
- 8. What does the Passover commemorate?
- 9. What does the Exodus symbolize for the Christian?
- 10. What are some key problems among Israel that caused them a pattern of trouble?

Questions on "Dayenu"

- 1. What is the meaning of the Hebrew word Dayenu?
- 2. When is this song typically sung?
- 3. What story is expressed in this song?

Commentary on Exodus 13-15

As God is preparing to send the final plague on Egypt and bring the people of Israel to Himself in the wilderness, He pauses to institute the Passover meal. The Lord gives detailed instructions and explains the significance of the meal. Passover is a time for every generation of Israelites to remember and to feel that they were personally involved in the Exodus (see 13:8). It is a time to communicate to the next generation how the Lord showed them grace, brought them to Himself, and made them His people (see 13:14). The day of Passover is followed by a weeklong Feast of Unleavened Bread. The entire eight days came to be known as Passover. Another detail that Moses takes care of is carrying the bones of Joseph with the Israelites so that they could be buried in Canaan (13:19). The Israelites are guilty of selective, fearful memory when the Egyptian army was bearing down on them (14:11-12).

Throughout the narrative that tells of the plagues and the Exodus, sometimes the Lord is said to harden Pharaoh's heart (for example, Exodus 4:21, 9:12, and 10:1), and sometimes Pharaoh is said to harden his heart (see 8:15, 8:32, and 9:34). So did God harden Pharaoh's heart, or did Pharaoh harden his own heart? Think about the effect of the sun on butter and on clay. The same sun that melts butter hardens clay; the difference is in the composition of the object on which the sun shines. The kindness and patience of God leads some to repentance (see Romans 2:4) but some to ignoring and rejecting God. The difference is within the heart of each person. Pharaoh had every opportunity to humble himself before God, and he came close on a few occasions. However, his basic direction was against God; and the plagues only served to harden Pharaoh in his rebellion against God.

In Chapter 15 we read the song that expresses Israel's joy at God's destruction of the army of Pharaoh at the Red Sea. They give all glory and praise to God for what He had done. Then immediately we read about Israel's grumbling when conditions aren't exactly as they would like. How quickly we can go from rejoicing in God's love to complaining about our lot! Have you ever left an uplifting church service and complained about the traffic, or the food at lunch, or something another family member was doing that irritated you? In Chapter 16 the Israelites complain about a lack of bread, and the Lord gives them manna. Learn from the story of the Israelites in the wilderness. Try to complain less and give thanks more.

- 1. From which of Jacob's sons was Moses descended?
- 2. What were the names of Moses' parents?
- 3. Why did Moses flee to Midian?
- 4. How did Moses spend the first forty years of his life?

- 5. How did Moses spend the second forty years of his life?
- 6. What two significant events occurred on Mount Sinai?
- 7. How did Moses spend the final forty years of his life?
- 8. What do you think the excuses that Moses gave when God called him to go to Egypt reveal about Moses' character?
- 9. Describe the relationship Moses had with God.
- 10. What does it mean to "choose life"?

Questions on Geography

- 1. How did Strabo describe the land where Moses led "a few thoughtful men"?
- 2. How did Strabo describe the successors of Moses who led to Israel's downfall?

Commentary on Deuteronomy 1-6

Moses wrote the first five books of the Old Testament. These books are often called the Pentateuch, from the Greek for five books. Jews usually call this section of Scripture the Torah, which means law in Hebrew. Genesis tells of origins, Exodus focuses on that event, Leviticus gives a great deal of the Law (though some is given in Exodus and Numbers), and Numbers relates much of the history of Israel's time in the wilderness. Deuteronomy is primarily a series of sermons that Moses gives to the younger generation of Israelites before his death and before they enter into Canaan, which God had promised to give them (often called the Promised Land). The word Deuteronomy is also from the Greek and means second law.

The sermons in Deuteronomy have three recurring themes, each of which you can find in the section of the book that you read today: (1) a review of the history of Israel's experiences in the wilderness after the Exodus; (2) a repeating of some parts of the Law, including the Ten Commandments; and (3) Moses' exhortations to be faithful to God and his warnings of what will happen if the Israelites are not faithful. Deuteronomy also contains some historical narratives, including the death of Moses.

Lesson 24

- 1. During what period was the book of Ruth probably written?
- 2. Why did Elimelech take his family to Moab?
- 3. What risks would Elimelech and his family have faced if they had not left Israel? What risks did they face by going to Moab?
- 4. What did Ruth give up by going to Israel with Naomi? What did she gain?
- 5. How did Ruth and Naomi fit the description of those to be helped by the law of gleanings?
- 6. Who made special provisions to take care of Ruth and Naomi?
- 7. What was the report of Ruth that Boaz had heard?
- 8. How did Boaz show that he wanted to deal with the nearer kinsman in an open and honest manner?
- 9. How was Ruth related to David?
- 10. Discuss what you admire about the people who are described in the book of Ruth.

- 1. What are some of the ancient civilizations other than the Israelites that had a code of law?
- 2. Describe the difference between the covenant God had with Israel and the Law He gave them.

- 3. Describe the ancient Middle Eastern treaties made between a conquering ruler (called a suzerain) and conquered peoples (called vassals).
- 4. What was the main difference between the religion God called the Israelites to practice and the religions of the nations around them?
- 5. What five books are included in the Pentateuch?
- 6. Explain how Phariseeism distorts the purpose of the Law.
- 7. What three kinds of laws are contained in the Law God gave to Israel?
- 8. What does the Law reveal about what is important to God?
- 9. Why do Christians no longer need the Law?
- 10. Explain why the sacrifices God described in the Law are no longer necessary.

Commentary on Leviticus 19, Deuteronomy 32

Leviticus 19 shows how in the Law God was concerned with the hearts of the Israelites and not just with their outward actions. The chapter is a call to holiness: "You shall be holy, for I the Lord your God am holy" (verse 1). To be holy does not mean to do religious acts or to go around with a long, other-worldly face. To be holy means to be distinct, set apart for a reason, dedicated to God in one's life. The motivation to be distinct and set apart is that God is holy. Since the holy God is set apart from the world, He wants His people to be holy as He is.

God tells the Israelites what they needed to do in order to be holy. The first commandment in the chapter is to honor one's parents, which even comes before keeping the Sabbath. There are some commandments related to avoiding idolatry and making sacrifices, but primarily the chapter teaches the Israelites what kind of people they need to be. Holiness involves being generous (leaving gleanings for the poor), being kind (not cursing the deaf or tripping the blind), and loving toward those around you. Verse 18 is the source for what Jesus said is the second greatest commandment, to love one's neighbor as oneself. The Israelites were not to compromise with pagan religions; that would be a violation of holiness. The reason given repeatedly for how the Israelites are to think and act is simply, "I am the Lord." That is reason enough.

Deuteronomy 32 is primarily the Song of Moses, which Moses gives at the close of his ministry to Israel. The theme of the song is the faithfulness of God and the unfaithfulness of Israel. This theme summarizes the last forty years of Moses' life. As Moses says afterward, this is "not an idle word," not just a nice song (verse 47). It is a reminder to Israel of how God has acted toward them and how they have acted toward God. If their hearts are right they will learn from their past and overcome it to serve the Lord faithfully. The unfolding story of the Old Testament will reveal whether they did or not.

Questions on The Cat of Bubastes

- 1. How did Amuba wind up in Egypt?
- 2. Why was Ameres opposed by other priests?
- 3. What was the Cat of Bubastes?
- 4. What famous historical person does Amuba meet?
- 5. What happened to Amuba in the end?
- 6. How did the book help you better understand the ancient world, especially Egypt?
- 7. What did you like and what did you dislike about the book?

• • • • •

Before you read the following literary analysis, read "Who, What, How, Why, and Why Not: A Primer for Literary Analysis of Fiction" on pages 1-6 of this book.

• • • • •

Literary Analysis of The Cat of Bubastes by G. A. Henty

This historical novel tells the story of Amuba, prince of the nation of Rebu, a nation located on the Caspian Sea. The story takes place during the reign of Pharaoh Thotmes III in ancient Egypt, when the Israelites were slaves there. An Egyptian army conquers Rebu and Amuba is taken prisoner. He and his servant Jethro are chosen to serve in the household of Ameres, the high priest of Osiris. Amuba becomes friends with Chebron, the son of Ameres, and Jethro becomes the servant of Mysa, the sister of Chebron. They meet a Hebrew girl, Ruth, who becomes a companion of Mysa.

Plot. We can outline the plot of the book according to Freytag's pyramid:

- Exposition: The invasion and siege by the Egyptians in Rebu receive an extended discussion. The battle is the narrative hook: how will the battle turn out, and what will be the result?
- The inciting incident is the defeat of the Rebu and Amuba and Jethro being taken as captives to Egypt.
- The rising action includes the journey to Egypt, getting to know life in Egypt, and the introduction of Ameres' religious views. A complication is the opposition to Ameres by other priests of Osiris. A foreshadowing takes place with Chebron killing a crocodile, which is seen as a sacred animal by the people of that region. The story contains several conflicts: the initial conflict between Egypt and Rebu; conflict between where Amuba and Jethro are as captives in Egypt and where they want to be in Rebu; conflict between the family of Ameres and the family of Ptylus; and conflict between Ameres and other priests, especially Ptylus, about religious views. Another foreshadowing is the murder of Chebron's older brother.
- The climax occurs when Chebron accidentally kills Mysa's cat, which had been chosen to be the next sacred Cat of Bubastes. There is conflict over how the Egyptian people and the other priests of Osiris see the accidental killing of the cat versus the way that Ameres and the non-Egyptian characters view it.
- Falling action includes the mob attack and killing of Ameres because he is blamed for the death of the cat; the kidnapping and rescue of Mysa; the deaths of Ptylus and his son Neco; Amuba meeting Moses, who rescues him from danger; and the escape of Amuba, Chebron, Mysa, Ruth, and Jethro from Egypt and their arrival in Rebu. After the initial battle scene in the book, events settle down except for the undercurrent of opposition to Ameres among the priests in the temple; following the climax, the story involves a great deal of strife, conflict, and desperate travel.
- Resolution: Amuba gains the throne of Rebu as rightful heir. The pretender to the throne is killed and the Egyptian occupation army is intimidated into leaving Rebu.

 Denouement: Amuba marries Mysa, Chebron marries Ruth; Amuba institutes new policies and teaches the people about the one true God; the main characters look back on how good came from what they saw as the tragic event of the death of the Cat of Bubastes.

Characters and Characterization. The novel has mostly stock, flat characters. They generally know the right thing to say and do in every situation. Jethro is the strong, able servant. Amense is the languid, superficial, disinterested mother. Ameres and Ptylus fill the good guy-bad guy roles. Characterization takes place primarily by what the characters say and do themselves. The characters do not change much during the story, except that the younger main characters grow in their religious understanding. The description of Moses fits how he is described in the Bible, such as when he stopped two Hebrews from fighting before his flight to Sinai.

Narrative. Henty tells the story in chronological order as an omniscient third-person narrator. He mostly reports the events (perhaps influenced by his career as a journalist), although overall there is an optimistic tone that suggests good will come of it all in the end. He does not use much imagery. The characters generally speak the way Victorian Englishmen would speak.

The book shows the problems of false religion, however long and deeply held those views might be. It is hard for us to believe that the accidental shooting of a cat could cause such turmoil, but that reflects the hold that many pagan beliefs have on people. How can you overcome this in evangelism? How can you effectively show someone that his or her dearly-held beliefs are illogical? The story is a reminder of the need to be open to the truth, even at the cost of one's religious traditions. Compare the concerns that the other priests of Osiris have about Ameres' views to the concerns expressed by Demetrius the silversmith in Acts 19 about the impact that Paul's views might have on respect for Artemis and on the silversmith business. The book shows how malevolent leaders can manipulate people and capitalize on their fears and ignorance.

Characters occasionally speak lines of wisdom or observations about life: "No country is so rich that it does not desire more"; "Some day, my son, things may be managed differently; but at present kings who have power make war upon people that are weaker than themselves, spoil them of their goods, and make slaves of them"; "so far as I can see the gods give victory to the bravest and most numerous armies"; "try to be worthy of the rank to which you were born."

The novel has plenty of action. Through the book we learn a great deal about life in ancient Egypt, including its religious practices and beliefs, the way society was structured, and funeral practices (dealing with the dead was very important to ancient Egyptians). Henty supplies much detail about military action, ancient Egypt with its cities and great structures, and hunting.

The book honors God by explaining how belief in the One True God underlies belief in many deities. Ameres believes in one God, and other main characters come to this belief. Ruth already believes in God when she is introduced. An example of providential working is when Moses appears on the scene, the one man who could help and who could grasp the concept of a single God. At one point Ameres gives his view of "how religion first began upon the earth." What he says can be taken to mean that man came up with the idea of religion instead of the Biblical presentation that God existed, He created man, and man responded to Him.

The topic of the book is how a prince is taken captive to Egypt and manages to escape despite the turmoil caused by the accidental killing of a cat that was considered sacred.

The theme of the book is about handling reversals in life. One would think that little good could come from military defeat, being taken captive, and the killing of a sacred cat; but much good came about as a result of those setbacks. As you experience setbacks, remember to keep trusting God and to keep doing what is right.

the letter Paul tries to extinguish the lingering pride among the Corinthians and help them understand that they needed to die to themselves in order to be servants of Christ. Paul refers to himself a great deal, but near the end he says that he has not been defending himself but trying to build them up (12:19).

Unit 10

Lesson 46

- 1. What are the names of the abandoned twins, one of whom founded the city of Rome in the mythical story?
- 2. Who authored the *Aeneid*?
- 3. What branch of government consisted of representatives from patrician families?
- 4. What were the three legal classes in Rome?
- 5. What are the early Roman ideals embodied in the actions of Cincinnatus?
- 6. What nation was Rome's adversary in the Punic Wars?
- 7. Who was the great military leader of Carthage in the second Punic War?
- 8. For what cause did brothers Tiberius and Gaius Gracchus contend?
- 9. How was Julius Caesar related to Octavian?
- 10. What do you think are the pros and cons of the way the leaders of Rome were selected after Julius Caesar?

Commentary on Romans 1-3

Paul wrote this letter to Christians living in the capital of the Roman Empire. People in Rome came from many ethnic backgrounds. A central theme in the letter is the need for Jewish Christians and Gentile Christians to accept one another. This was a major issue in the early church. Paul addresses it in Ephesians as well. Jews and Gentiles had not cared much for each other for generations. Now people from these two conflicting backgrounds had become Christians. It was easy for them to fall back into old habits and let their prejudices outweigh their new oneness in Christ.

Paul approaches the question by first humbling the heritage of each group. Chapter 1 says that the world is in sin and under God's wrath; so much for a reason for Gentiles to think they were better. Chapter 2 says that the Jews are in sin and under God's wrath; so much for a reason for Jewish pride. Chapter 3 summarizes the teaching thus far and says that God's one answer for both groups is Jesus Christ. Righteousness comes by faith for all who believe, regardless of their background, because all have sinned and fallen short of the glory of God. God will justify the circumcised and the uncircumcised on the basis of faith.

- 1. How old was Octavian when he began to accompany Julius Caesar on military campaigns?
- 2. Why did Octavian adopt the name "Caesar"?
- 3. What did Augustus do after he had gained power to retain that power and to win the respect of his country?
- 4. Why do you think assassinations were common among the leaders of Rome?
- 5. What was the benefit to Augustus for the soldiers to swear allegiance to him personally, rather than to the state or the empire?

- 6. What would a ruler focus on if he wanted peace rather than war as a way of life?
- 7. Why did Augustus call a census?
- 8. How would laws that encourage morality help bring stability to an empire?
- 9. What does the title "Augustus" mean?
- 10. What do you think was the key to the success of the reign of Augustus?

Commentary on Romans 4-6

Chapter 4 says that Abraham is an example to both Jews and Gentiles of what it means to be justified by faith. God credited Abraham's faith as righteousness before he was circumcised, and then God gave Abraham the sign of circumcision as a seal of the righteousness of faith. Thus Abraham is the spiritual father of the circumcised and the uncircumcised, that is, of the Jews and the Gentiles. Being made right with God by faith is available equally to all, Jew and Gentile.

The grace of God that comes by being justified by faith in Jesus Christ makes right what Adam's sin made wrong. This reconciliation with God does not give believers permission to do whatever they want and think that they will be forgiven for it. Instead, being baptized into Christ's death and being raised in the likeness of His resurrection means that a person is dead to sin and is raised to walk in newness of life. Instead of being a slave to sin, he is now a slave to righteousness.

Lesson 48

- 1. How can one use talents and abilities to honor God, rather than glorify man?
- 2. What language is the basis for many European languages today?
- 3. What two basic principles of Roman law have influenced Western law?
- 4. What was the role of the praetor?
- 5. When did Rome's double standard of treating citizens and non-citizens differently end?
- 6. Describe the contents of the Justinian Code.
- 7. Give some examples of natural laws, laws that are "right and just according to universal reason."
- 8. Why did the Jews ask for Pontius Pilate's approval to crucify Jesus?
- 9. How were slaves treated in Rome?
- 10. The laws of Rome were not based on honoring God. How do you think this affected their society?

Questions on Twelve Tables of Law

- 1. If a witness fails to appear, how is the one who summoned him permitted to call the witness again?
- 2. What were the women not permitted to do on account of a funeral?
- 3. Choose one provision with which you strongly agree or disagree and explain your thoughts about it.

Commentary on Romans 7-8

Paul gives another illustration of the believer's new life with God in Chapter 7. The believer has died to his old mate, the Law, and is now joined to his new mate, Christ. But this new life involves a struggle. The old ways tug at us. We want to do what is right, but we wind up doing what is wrong. For the person who wants to do right, this results in a miserable existence: he

concurs with God in his inner person, but he winds up serving sin with his body. Who can set such a person free from this death in life? The answer is Jesus Christ.

There is no condemnation in Christ. The law of the Spirit of life in Christ sets one free from the law of sin and death. The mind set on the Spirit is life and peace. The Spirit gives the Christian a new life. Even as we suffer with Christ in this life, we look forward to being glorified with Him. We look forward to the redemption that Christ will bring about at His coming. Through Him we are more than conquerors over every difficulty and fear. Nothing is able to separate us from the love of God in Christ.

Lesson 49

- 1. Where did many poor people live in Rome?
- 2. What often happened to unwanted children?
- 3. What city was buried by a volcanic eruption in 79 AD?
- 4. What was a key element of Roman architecture?
- 5. What structures were part of the Roman water system?
- 6. What structure was a temple to all gods?
- 7. What did the Romans do with the gods of the nations they conquered?
- 8. What practice became a civil religion that bound the empire together?
- 9. What Greek philosophies became popular among many upper class Romans?
- 10. What spiritual lessons do you learn from Roman life?

Commentary on Romans 9-12

Since these great blessings and assurances are available to all Christians regardless of their background, what was the point of God's choosing Israel? Is there anything special about the Jews? Paul says that God had a purpose for choosing Israel, and it is not for us to question His purpose and plan. Not all who are of ethnic Israel are part of spiritual Israel because salvation is by faith, and not all who are Jews ethnically believe in Christ.

God is a God of mercy. He showed mercy to Israel, and He shows mercy to all who come to Christ. Israel did not pursue righteousness by faith. They tried to pursue God by the way of law, and as a result they stumbled over Christ. They did not get the idea of salvation by faith. Israel heard the gospel, but for the most part they rejected Christ. But God has not rejected His people. There is still a remnant of believers from Israel. Because the Jews rejected Christ, Paul and others took the gospel to the Gentiles. Paul says that the response of Gentiles to the gospel will stir up Jews to reconsider the message and respond favorably. As a result, all who are willing to respond to Jesus in faith will be saved. What a brilliant plan God has!

Therefore, in view of God's mercies, we should give ourselves as living sacrifices, transformed by the renewing of our minds. This means not thinking too highly of ourselves, but simply being God's servants, using the talents that he gives us. We need to be devoted to one another in love, getting along with all people as much as we possibly can.

- 1. On what was the Roman Empire built?
- 2. What did Jesus mean when He said that His kingdom is not of this world?
- 3. Describe the way the kingdom of God began as a mustard seed but spread around the globe.

- 4. When compared with earthly kingdoms, why is it surprising to learn that one must accept the kingdom of God like a little child?
- 5. What is different between being born and being born again?
- 6. Describe the responsibilities of an ambassador of God's kingdom.
- 7. How can the kingdom of God be both a present and future reality?
- 8. How does a person show that God is his King?
- 9. What was the fundamental difference between the kingdom of Rome and the kingdom of God?
- 10. Explain how history has shown whether Rome or the kingdom of God is greater.

Questions on The Martyrdom of Ignatius

- 1. Who was Ignatius and what kind of character was he said to have had?
- 2. To what kind of death was Ignatius sentenced?
- 3. Describe the reaction of Ignatius when he heard his death sentence.

Commentary on Romans 13-16

We need to be subject to the governing authorities because government is God's agent for keeping order. In summary, we should love our neighbor as ourselves.

In Chapters 14-15, Paul deals specifically with issues within the fellowship that had caused the unrest between Christians from a Jewish background and Christians from a Gentile background. They need to accept one another, even when they have different scruples about what is essential in the Christian life. For instance, one Christian believes that he can eat anything, while another Christian believes that he must refrain from eating meat because it might come from a sacrifice made to a pagan god. Each one is to hold his opinion without being judgmental toward the other. In a different example, one person observes certain days as special to the Lord (probably a reference to Jewish holidays), while another person believes that all days are alike before the Lord. Each believer is to respect his own conscience as well as the faith of others. Other Christians do not answer to you; they answer to God, and He will enable them to stand. Don't major in the minors; remember the central matters of the kingdom and focus on them. All Christians should glorify God with one voice because Christ is a servant of both the Jews and the Gentiles (15:5-9).

At the close of the letter, Paul informs the Christians in Rome of his plans and sends greetings to individual believers there. Paul knew an amazing number of disciples in Rome even though he had never been there, probably because people he had known elsewhere were now in Rome.

Questions on Julius Caesar

- 1. What did the soothsayer say to Caesar?
- 2. What happened when Cassius and Caesar swam in the river?
- 3. What did Caesar do three times that caused the crowd to cheer?
- 4. What did the conspirators think the response of the people would be?
- 5. Why did Brutus say he participated in the assassination of Caesar?
- 6. What mocking phrase did Antony repeat about Brutus?
- 7. What did Caesar leave to the people of Rome in his will?
- 8. How did the assassination bring war instead of peace?
- 9. How does the play show that people can deceive themselves?
- 10. Write a paragraph telling who, in your opinion, is the main character of the play and why.

Literary Analysis of Julius Caesar by William Shakespeare

The topic of this play is the conspiracy against the life of Julius Caesar and the consequences of his assassination. The theme is the pitfall of ambition and the serious consequences that result when ambitions clash.

Plot.

- Exposition: Caesar returns to Rome in triumph. The people cheer him, but Flavius and Marullus oppose him. This sets out the basic conflict of views about Caesar.
- Narrative hook: The soothsayer tells Caesar, "Beware the Ides of March," foreshadowing that something bad is coming.
- Inciting incident: Cassius talks to Brutus about joining the conspiracy. The issues about Caesar and the attitudes of these two men are revealed in detail.
- Rising action: Caesar is suspicious of Cassius but is not afraid for his safety. Caesar rejects a crown when it is offered to him. A stormy night serves as another warning of bad things coming. Cassius convinces Casca to join the conspiracy, which gives the sense of a growing movement. The conspirators meet, and Brutus agrees to become their leader. Caesar's wife has a fearful dream. An animal sacrificed does not have a heart. Another warning is prepared for Caesar. The tension builds.
- Climax: Caesar is assassinated.
- Falling action: Competing eulogies are given about Caesar. Mob violence and chaos follow. A triumvirate of Antony, Octavius, and Lepidus is formed to rule Rome, though the latter is quickly shut out. Brutus and Cassius have conflict but reconcile. Caesar's ghost appears to Brutus, predicting Brutus' imminent death. The two sets of leaders meet and exchange insults. The armies fight.
- Resolution: Cassius dies, "Caesar revenged." Brutus dies.
- Denouement: Octavius and Antony praise and honor Brutus and celebrate their victory.

Characters and Characterization. The play is an intense character study. Characterization takes place in several ways: by what the characters say and do, and by what is said about them by others.

The protagonists or main actors are Cassius and Brutus. The antagonists are Antony and Octavius.

• *Julius Caesar* is arrogant. He does not heed warnings and believes that he is immortal. He wants power despite his refusal of a crown. He is suspicious of Cassius. The provisions in his will seemed generous, but perhaps he was ambitious to be well-thought-of after his death. Caesar is not the main actor in the play, but he is the main factor in the play. Everything that happens revolves around him (or his legacy).

- *Brutus* is at war within himself. He is a friend of Caesar but does not like Caesar's ambition or the prospect of Caesar's autocratic rule. Brutus is unsure about what to do to stop it, but Cassius has an idea about what can be done about it. Cassius persuades Brutus to join the conspiracy to assassinate Caesar, and Brutus convinces himself that it is the noble thing to do. Brutus is ambitious to see Caesar stopped. He would like to have power himself but sees himself as too noble and honorable to pursue it himself. Is Brutus honorable? Is it honorable to assassinate someone in pursuit of what you believe to be a higher goal?
- *Cassius* is ambitious for power and does not hide the fact. He is willing to be deceptive to do whatever it takes to persuade people to join his cause. He believes that Caesar is actually weak despite having a strong exterior. Cassius believes that Brutus is weak enough to be persuaded despite his noble exterior.
- *Antony and Octavius* are ambitious to retain the power that Caesar had built for himself and to which they see themselves as rightful heirs. Antony is a clever orator and skillfully persuades the crowd to agree with him. He proposes to amend Caesar's will to benefit himself and Octavius in order to help with their expenses. As it turns out, Octavius succeeds Caesar and becomes Augustus.
- *The People* cheer for Caesar at the beginning of the play. They are turned against Caesar by Brutus' speech, then reverse course when they hear Antony's speech. The crowd becomes an unruly mob just wanting to kill somebody, even if it is a poet mistaken for a conspirator. Throughout the play, the crowd wants to see certain things happen, so they are portrayed as ambitious also. The masses are presented as unreliable and easily swayed. Should an ambitious leader really seek power on the basis of the approval of the crowd, when the people are so unreliable and can be so poorly motivated? Or does Shakespeare do an injustice to the people as a whole by how he portrays them?

Conflicts abound in the plot, which is one reason why the play is so gripping and continues to speak to readers today. People have conflicting attitudes about Caesar, Brutus has conflict within himself, at times Cassius and Brutus have conflict and Antony and Octavius have conflict. Brutus and Cassius are never really together in their motivation for what they are doing, so they are in continuing conflict despite pursuing the same goal.

Narration. A play does not usually have a narrator the way that prose fiction does, although some plays, such as Our Town by Thornton Wilder, do have a narrator as one of the actors. The story of a play is told not through the eyes of one character but through the words and actions of all the characters on the stage. Plays do usually have main characters, however. In this play, Julius Caesar is the major presence even though he is not on stage the most. Brutus and Cassius are the central figures in the story.

Notice the literary devices that Shakespeare uses in this play:

• powerful and vivid vocabulary ("The fault, dear Brutus, is not in our stars, but in ourselves, that we are underlings."),

- puns ("all that I live by is with the awl"),
- hyperbole (overstatement for effect, as "he doth bestride the narrow world like a Colossus," which is also a simile),
- alliteration ("to mask thy monstrous visage"),
- synecdoche (using a part for the whole, as in "lend me your ears"), and
- apostrophe (addressing one who is not present, "Caesar, thou art revenged")
- symbols (such as the storms portending evil events)
- monologues that reveal the thoughts of characters
- irony (as when Cassius describes Caesar's weaknesses even as he is considered to be a god).

Most of the lines are in iambic pentameter (a form of meter that has five feet or sections per line, with the second syllable of each foot emphasized: -- ' -- ' -- ' -- ' -- '). Some couplets rhyme:

And af'ter this' let Cae'sar seat' him sure',

For we' will shake' him, or' worse days' endure'.

Shakespeare also includes some delightful anachronisms (references to things that were not present in a given time period), such as characters hearing a clock strike or using candles for light. Rome in the first century BC did not have clocks or candles.

Julius Caesar was first performed in London in 1599. Elizabethan England was fascinated with the ancient world, so the subject would have been a popular one. This interest in Rome has continued to today, as has interest in Shakespeare's character study set in that era. The play is more than history (and in some minor details it is not exactly accurate history). It is an inquiry into what motivates people and into power and political rivalries. These are universal battles, and as a result the play will always have an audience among people who seek to study and understand why people do what they do and who are willing to look into their own hearts to struggle with the same questions.

Unit 11

- 1. What is the most important event in all of history?
- 2. How do you explain the worldwide impact of a man who never traveled more than 100 miles from His birthplace in His adult life?
- 3. Explain this statement: Jesus is the answer to mankind's quest for God.
- 4. Why do you think opposition often feeds the flames of Christianity?
- 5. What did Jesus offer that other moral teachers did not and do not?
- 6. What is the meaning of the Greek word *euanggelion*?
- 7. What are the features distinct to Luke's gospel?
- 8. What was Luke's occupation?

- 5. What assumptions do higher critics make about the Bible?
- 6. What do higher critics believe to be the origin of Biblical prophecies?
- 7. Why do people tend to view themselves as more intelligent than previous generations?
- 8. Why is a liberal, skeptical view of the Bible a shaky foundation for practicing religion?
- 9. What is the origin of the term "fundamentalist"?
- 10. Why do you believe the Bible is the true, inspired Word of God?

Unit 24

Lesson 116

- 1. What activity increased international competition in the period around 1900?
- 2. What attitude led to conflict within Europe?
- 3. What military trends developed during this period?
- 4. What countries were in the Triple Alliance?
- 5. What was the spark in the powder keg that started World War I?
- 6. What happened with regard to Russian government during World War I?
- 7. What did the European allies want to do through the Versailles peace treaty?
- 8. What was the total number of deaths (civilian and military) from World War I?
- 9. Why was Britain's actions after World War I considered a move toward the welfare state?
- 10. Why was the League of Nations ineffective?

Questions on Three Times and Out

- 1. What was the man doing who was "reading his shirt"?
- 2. Why was Giessen called a "Show-Camp"?
- 3. If you were Mervin Simmons, how would your thoughts and actions be influenced by the reappearance of George Clerque?

Lesson 117

- 1. What factors led to dictator regimes arising in Italy and Germany?
- 2. What is *lebensraum*?
- 3. Who was the longest reigning Japanese emperor?
- 4. What was the effect of the Japanese attack on Pearl Harbor?
- 5. How did Americans help turn the tide on the battlefield?
- 6. What were V-E Day and V-J Day?
- 7. How did the U.S. help rebuild after the war?
- 8. What was a spiritual impact of the war?
- 9. How were relations between whites and blacks in America affected by the war?
- 10. What two countries were the postwar superpowers?

- 1. What did Winston Churchill do before entering politics?
- 2. What was Churchill's party affiliation?
- 3. What offices did Churchill hold in the British government?
- 4. With whom did Churchill develop a close relationship that helped bring aid to Britain?

- 5. Through what conflict between the Royal Air Force and the German Luftwaffe did Churchill guide his country?
- 6. Who married Churchill in 1908?
- 7. What did Churchill's daughter Mary serve as in the Auxiliary Territorial Service?
- 8. What strategy did Churchill promote to overcome Axis power?
- 9. Who knighted Churchill in 1953?
- 10. Why do you think Churchill was so popular?

Questions on the Speeches by Winston Churchill

- 1. Upon becoming prime minister, what did Churchill tell the House of Commons he had to offer?
- 2. Churchill told the British people that they should act in such a way that if the British Empire should last for a thousand years, men would still say what about them?
- 3. Why do you think Churchill's speeches were effective?

Lesson 119

- 1. What is the name of Japan in Japanese and what does it mean?
- 2. How many islands are in Japan?
- 3. What are the miniature trees that grow in Japan?
- 4. What is the indigenous group in Japan?
- 5. What traditional Japanese poetry consists of seventeen sounds on three lines?
- 6. What is the earliest known Japanese theater style?
- 7. What construction techniques compensate for frequent earthquakes?
- 8. Which Japanese martial art became highly developed in the 1600s on Okinawa and means "empty hand"?
- 9. What modern Japanese ceremony has been traced back to the 1500s?
- 10. What kind of vessels is Japan known for?

Lesson 120

- 1. What is peace if not simply the absence of conflict?
- 2. What was exceptional about the Old Testament peace offering?
- 3. What is the first step in peace with others?
- 4. How is true peace found?
- 5. Why is peace within the fellowship important?
- 6. How is peace in the fellowship of believers an amazing thing in view of the varied backgrounds of Christians?
- 7. What is the difference between peacekeeping and peacemaking?
- 8. In what sense did Jesus bring a sword?
- 9. What is the real answer to the world's problems and conflicts?
- 10. How can you be a peacemaker?

Questions on "Unity Between Nations"

- 1. What did Masterman say might prepare the way for a League of Nations?
- 2. What two things does Masterman say must be involved for such a scheme?
- 3. Do you think such a League could be established and work effectively?

Questions on The Hiding Place

- 1. In what year does the book begin?
- 2. What did Corrie call her home?
- 3. How did Corrie's family hide Jews?
- 4. Describe the way the Germans treated other people.
- 5. Why was Corrie thankful for fleas?
- 6. Whom did Corrie meet at a church meeting in Munich after the war?
- 7. What mindset allowed the Germans to treat people the way they did?
- 8. Write a paragraph on how Corrie's story affected you.

Literary Analysis of The Hiding Place by Corrie ten Boom

When you read *A Tale of Two Cities*, one question we asked was, "What do people do when they are called to give of themselves and perform great acts of service and self-sacrifice?" In *The Hiding Place*, you read about real people who did that in the midst of the worst crisis of the twentieth century.

The Hiding Place is a first-person memoir by Corrie ten Boom, written with popular Christian authors John and Elizabeth Sherrill and published in 1971, twenty-six years after the end of World War II. Their motivation is to tell Corrie's story faithfully and effectively, to encourage faith in God today, and to teach about the Savior's love and power. Their purpose is to honor Jesus Christ; to tell the story of His faithfulness; to remind people of the terrible evil of Nazism and the German concentration camps; and to honor those who gave their lives, especially Corrie's father and sister. Their message is that God was faithful during that time and that He always is, even in the darkest days.

Among the amazing passages in the book are her father's confidence that "there are no if's in the kingdom of God," that everything has a purpose in His divine and perfect plan—a belief that was severely tested during the war and the camp experiences; Corrie and Betsie giving thanks for the fleas in their concentration camp room and then realizing that the fleas enabled them to serve and teach more freely because the guards did not want to enter the room; and Corrie's dramatic meeting after the war with an SS guard from one of the camps. The narrative brings together the wisdom that her father shared with Corrie, her sister's shining faith, and Corrie's testimony of the hand of God that brings about good in the midst of terrible evil.

The story unfolds as powerfully as a well-written novel, with the added impact that the story is true. In fact, we can outline the book according to Freytag's Pyramid:

- Exposition with a flashback: Corrie's early life; narrative hook: the growing threat from Germany
- Inciting incident: German invasion of the Netherlands
- Rising action: the ten Booms' experiences harboring Jews
- Climax: arrest and removal to a concentration camp
- Falling action: Corrie's experiences in the camps
- Resolution: Corrie's release from the concentration camp
- Denouement: her later ministry, being able to forgive the SS guard

This suggests a reason why the Pyramid structure is used so often in fiction: things really do happen this way.

The story has plenty of conflict, including the Germans versus the Jews, the Germans versus the Dutch, the concentration camp guards versus the prisoners, and the struggles of faith within Corrie herself. The people in the story (in fiction they are characters, but these are real people) are well-portrayed; you come to believe that you know these people.

This analysis began with a question. Many other questions might come to your mind as you read the book, possibly including these:

Why did the Germans hate Jews? Why do some people hate other people? Have people learned nothing? What was it like to live in the occupied Netherlands? What was it like to hide Jews in your home at the risk of your own life and freedom? What would I have done if I had been in that situation? How did people survive the concentration camps?

These questions and others might prompt you to do further reading about the Holocaust.

You might wonder at the evil in the world and why some people are so cruel. But then you hear about amazing people who do amazing things because of their faith in God, and you are reminded of our amazing God who is still in control and working His will. This is the message and the hope that Corrie ten Boom wanted to share with you through this book.

Unit 25

Lesson 121

- 1. In what year did the Communist Revolution take place in Russia?
- 2. Who was the leader of the Bolsheviks and first leader of the Soviet Union?
- 3. What was the official name of the Communist government of the Soviet Union?
- 4. Who was Lenin's successor?
- 5. What was Winston Churchill's phrase to describe the separation between free and Communist countries?
- 6. Where were uprisings against Communist rule in 1956 and 1968?
- 7. Where was the first major military confrontation between Communist and Western countries in the early 1950s?
- 8. What country in Southeast Asia had a similar division between Communist and free portions and saw a major war in the 1960s?
- 9. What were some factors in the fall of Communism?
- 10. What was the first country to defect from the European Communist bloc with the election of a labor leader as head of government?

Questions on "The Sinews of Peace"

- 1. What did Churchill say was joined to primacy in power?
- 2. Churchill said an iron curtain had descended between what two points?
- 3. What solution through the United Nations did Churchill propose for lasting peace?

- 5. What is the mood or tone?
- 6. Does the narrator use dialog?

Characterization

- 1. What literary technique does the author use to describe the characters?
- 2. Do you think the characters in general are round or flat?
- 3. How does characterization take place?

How would you express the topic of Animal Farm?

How would you express the theme of *Animal Farm*?

Unit 26

Lesson 126

- 1. What were the most prominent dynasties in ancient China?
- 2. What was used by Buddhist monks to print sacred texts on paper in the eighth century?
- 3. The invasion and final conquest of China was accomplished by which two Mongol leaders respectively?
- 4. What dynasty began after Mongol rule?
- 5. Why did the Chinese see Europeans as backward?
- 6. What country fought China in the Opium War?
- 7. What 1850 uprising was an attempt to restore Chinese traditions?
- 8. What was the term used to describe an area in China controlled by a European country?
- 9. What two parties vied for control of China in the early twentieth century?
- 10. Who led the Communist victory in China?

Questions on A Tour in Mongolia

- 1. Why does Bulstrode say the Finn did not claim his lock?
- 2. Why was the author surprised when the boy was introduced as "the son of my brother, the lama"?
- 3. Why do you think Dobdun has not become a Christian?

- 1. What were Muslim rulers of India called?
- 2. What late 14th century invaders were led by Tamerlane?
- 3. Who led the 1526 Mogul invasion?
- 4. What was the purpose of the Taj Mahal?
- 5. What British organization led that country's presence in India?
- 6. Who led the Congress Party after World War II?
- 7. What policy did he follow in trying to oust the British?
- 8. What two countries were formed as a result of independence from Britain?
- 9. What were the religious majorities in each?
- 10. What country did East Pakistan become?

Questions on "A Living Sacrifice"

- 1. Why did Tani not want to follow custom after her husband's death?
- 2. Why did Dwarki take Tani's place?
- 3. What is your reaction to this story?

Lesson 128

- 1. What was the Japanese national religion from 1868 to 1945?
- 2. What was the title of the leaders of the military governments of Japan?
- 3. What dynasty ruled Japan from the 1600s to 1868?
- 4. What American opened trade with Japan?
- 5. What emperor helped Japan become modernized?
- 6. What province of China did Japan take over prior to World War II?
- 7. From what does Korea get its name?
- 8. What two countries divided Korea after World War II, and how was it divided?
- 9. What European country controlled Indochina?
- 10. What southeast Asian country was not colonized?

Questions on the Letters from King Monghut and President Lincoln

- 1. What weapon did the King of Siam send as a gift to the President of the United States?
- 2. What additional gift did the King of Siam offer if the United States would provide transportation?
- 3. What excuse does Lincoln give for not accepting the offer of the additional gift?

Lesson 129

- 1. With what denomination was Adoniram Judson first associated?
- 2. What caused him to change?
- 3. In what country did Judson serve for many years?
- 4. What task did he accomplish for the Burmese?
- 5. What did Amy Carmichael want to do with her life?
- 6. In what country did Carmichael serve for many years?
- 7. What institution did she help to start?
- 8. Where did Eric Liddell's family serve as missionaries?
- 9. When and in what event did Liddell win an Olympic gold medal?
- 10. In what circumstances did Eric Liddell's life end?

Questions on Rules of Holy Living and Things as They Are

- 1. Which of Judson's rules do you feel is most important for you to work on in your life?
- 2. Is there a rule you would add to the list?
- 3. What happened while Carmichael was teaching the girls and women that caused her to be turned out?
- 4. How did the mob treat them after the first villagers were converted?
- 5. How would you feel in the face of the "tiger"?

Lesson 130

- 1. What is often needed before someone will want to listen to the gospel?
- 2. What was the law of gleanings?
- 3. How do we know Jesus was poor?
- 4. What was the difference between the sheep and the goats?
- 5. What act did Jesus say would be told wherever the gospel is preached?
- 6. What were examples of charity in the early church?
- 7. What did James say was pure and undefiled religion?
- 8. What group will find it hard to enter the kingdom of God?
- 9. What is the best way to help others?
- 10. What are some things you can do to help others?

Questions on Recollections of Eric Liddell

- 1. How did Liddell exemplify Christ in the Weihsien Camp?
- 2. What did the singing and playing of hymns do for the internees?
- 3. The author says that Liddell would not want us to think solely of him, but of whom?

Unit 27

Lesson 131

- 1. What group controlled Spanish colonies in the Americas?
- 2. Who were the creoles?
- 3. Who were mestizos?
- 4. Where was the first successful Latin American revolution?
- 5. Who was the leading figure in Latin American struggles for independence?
- 6. What was his dream for Latin America?
- 7. What United States policy warned European powers to stay away from Latin America?
- 8. The United States started developing a colonial empire because of what war?
- 9. With what Latin American country did the United States have major confrontations in the early 1960s?
- 10. What country did Daniel Ortega rule?

- 1. What was the name of the priest who tried to foment a revolution in Mexico against Spain?
- 2. What group successfully rebelled against Spain?
- 3. Who led Mexico during its conflicts with the United States?
- 4. Who won the Mexican War?
- 5. What European leader tried to make the Austrian Maximilian the emperor of Mexico?
- 6. What was the Zimmerman Telegram?
- 7. Who seized power in Mexico in 1914?
- 8. What party dominated Mexican politics through much of the twentieth century?
- 9. What does NAFTA stand for?
- 10. What was remarkable about the 2000 election in Mexico?

EXPLORING WORLD HISTORY QUIZ AND EXAM BOOK
Unit 5 Quiz

1. The Israelites were enslaved by Pharaoh l a. they were good workers b. he felt threatened by them	because: c. he was afraid they would leave d. he was afraid they would go on strike
2. How long did the Israelites have to wand	ler in the desert?
a. one year	c. twenty-five years
b. five years	d. forty years
3. Who became the leader of the Israelites as	fter Moses died?
a. Joshua	c. Levi
b. Aaron	d. Pharaoh
4. What date is the best estimate for the year	r of the Exodus?
a. 7000 BC	c. 1445 BC
b. 5065 BC	d. 450 BC
5. What does the Passover commemorate?	
a. God's deliverance	c. Aaron's priesthood
b. Moses' appointment	d. Joshua's victories
6. From what tribe was Moses?	
a. Manasseh	c. Judah
b. Reuben	d. Levi
7. Where did God speak to Moses from a bu	arning bush?
a. Mt. Gerizim	c. Mt. Sinai
b. Jerusalem	d. Nile River
8. Why did Elimelech take his family to Mo	ab?
a. because of a famine in Israel	c. because land was cheaper there
b. to find wives for his sons	d. to become governor
9. Boaz fulfilled for Ruth the role of:	
a. adoptive father	c. master and owner
b. kinsman redeemer	d. priest and prophet
10. Who was Ruth's great-grandson?	
a. Moses	c. Obed
b. Jesse	d. David

First History Exam (Units 1-5)

1. What nation did God call to Himself and designate as His chosen people?

2. In what modern-day country is the Garden of Eden generally thought to have existed?

3. Whom did God curse after the first sin in the Garden of Eden?

4. What stone did Napoleon's troops discover in 1799?

5. What kind of religious family background did Abraham have?

6. What special feast commemorates God's deliverance of Israel in Egypt?

7. To what land did Elimelech take his family?

8. Boaz fulfilled for Ruth the role of what?

Continued on the back.

Matching.

9. He built a city and named it after his son.	a. Jubal
10. He walked with God.	b. Hammurabi
11. He was the originator of musical instruments.	c. Terah
12. He was the third named child born to Adam and Eve.	d. Cain
13. He was Noah's son and Abraham's anscestor.	e. Lot
14. He lived 969 years.	f. Enoch
15. He ruled in Mesopotamia.	g. Amram
16. He was Abraham's father.	h. Obed
17. He was Abraham's nephew.	i. Methuselah
18. He was the father of Moses.	j. Reuel
19. He was the father-in-law of Moses.	k. Seth
20. He was the son of Boaz.	l. Shem

First English Exam (Units 1-5)

- 1. "Ko Nga Tama a Rangi" bears similarities to what Biblical account?
- 2. "Ko Nga Tama a Rangi" is a story from what country?
- 3. The story of Gajara, Dumbi, and Ngadja comes from what people group in what country?
- 4. What is significant about the animals mentioned in the story about Gajara?
- 5. What is the meaning of the Hebrew word Dayenu?
- 6. When is "Dayenu" typically sung?
- 7. What story is expressed in "Dayenu"?
- 8. Who wrote The Cat of Bubastes?
- 9. What is the name of Chebron's sister?
- 10. Tell who Ameres is and describe his faith.

Bible Exam on the back.

First Bible Exam (Units 1-5)

- 1. Define eternity.
- 2. What religion became a major force in Mesopotamia in the 7th century?
- 3. What five books are included in the Pentateuch?
- 4. Why are the sacrifices described in the Law of Moses no longer necessary?
- 5. Write a paragraph describing the life of Joseph.

Unit 10 Quiz

1. Who authored the <i>Aeneid</i> ? a. Romulus	c. Tiberius d. Homer	
b. Virgil	u. Homei	
2. What nation was Rome's adversary in the	e Punic Wars?	
a. Carthage	c. Israel	
b. Greece	d. Punisia	
3. What does the title "Augustus" mean?		
a. Powerful One	c. Exalted One	
b. Humble One	d. Remembered One	
4. What language is the basis for many European languages today?		
a. Roman	c. German	
b. Latin	d. Greek	
5. Who oversaw the law courts of the Roma	n republic?	
a. res publia	c. praetor	
b. res juria	d. pontius	
6. What is the complete codification of Rom often called?	6. What is the complete codification of Roman laws, legal principles, and commentaries	
a. Code of Hammurabi	c. Code of Caesar	
b. Code of Conduct	d. Justinian Code	
7. What city was buried by a volcanic erupt	ion in 79 AD?	
a. Pompeii	c. Vesuvius	
b. Rome	d. Minorca	
8. What structure was a temple to all gods?		
a. Panhellas	c. Pancreatica	
b. Pantheon	d. Panhandlia	
9. A key element of Roman construction wa	is the:	
a. arch	c. stairway	
b. basement	d. steeple	
10. From what culture did Epicureanism an	d Stoicism originate?	
a. Roman	c. Greek	
b. Lebanese	d. Jewish	

Second History Exam (Units 6-10)

1. What Israelite king heeded the advice of his young counselors instead of his elders?

2. What king allowed the Jews who were in captivity to return to their homeland?

3. Who oversaw the construction of the temple in Jerusalem?

4. What led Solomon astray from the Lord?

5. What was the centerpiece of the Persian road system?

6. To whom did the Persian Empire fall in 330 BC?

7. After spending nine years as a Manichaean, what did Augustine become?

8. The records of which Persian ruler were found written on a cylinder?

9. Who interpreted handwriting on a wall at a banquet of Belshazzar?

10. The Indo-European tribes migrated out of the region north of the Caucus Mountains and between what two bodies of water?

11. What term did the Chinese use for themselves from antiquity?

12. What ancient Chinese philosophy encouraged little doing and much contemplation?

Continued on the back.

13. What civilization had a capital located near present-day Mexico City?

14. Who is the author of *The Illiad* and *The Odyssey*?

15. What are Euclid, Thales, and Pythagoras remembered for studying?

16. A rivalry between Athens and Sparta led to what war?

17. What were the opposing sides in the Punic Wars?

18. What language is the basis for many European languages today?

19. What natural disaster hit Pompeii in 79 AD?

20. What Roman structure was a temple to all gods?

Second English Exam (Units 6-10)

1. <i>The Art of War</i> is from what country? a. England b. China	c. Germany d. Japan
2. <i>The Art of War</i> is usually dated: a. before the time of Christ b. during the late Middle Ages	c. from World War II d. during Communist control
3. If an army is outnumbered <i>, The Art of Wa</i> a. surrender b. negotiate	<i>r</i> recommends that it: c. evade or withdraw d. disband
4. The best position in a battle is: a. in front of water b. to the rear of water	c. downhill from the enemy d. uphill from the enemy
 5. A good way for an army commander to u enemy is: a. studying smoke from campfires b. following their horses and wagons 	understand the position and strength of the c. using spies to gain information d. studying the enemy's military history
6. The play <i>Julius Caesar</i> is about: a. ambition b. historical accuracy	c. the Greek gods d. Caesar's campaign to Britain
7. What did the soothsayer say to Caesar?a. "Lend me your ears."b. "Veni, vidi, vici."	c. "Brutus is an honorable man." d. "Beware the Ides of March."
8. The conspirators thought that after the as a. make one of them king. b. demand reform in government.	essassination of Caesar, the people would: c. let them decide who would rule Rome. d. be glad to be relieved of a tyrant.
9. Brutus said that he participated in the ass a. he was overcome with envy. b. he loved Rome more.	sassination of Caesar because: c. he wanted Antony to be king. d. he wanted to establish a democracy.
10. How much money did Caesar leave to t a. 75 drachmas to be divided evenly b. 75 drachmas each	he people of Rome? c. 100 drachmas for each family d. 50 drachmas each

Continued on the back

Match the character from *Julius Caesar* on the left to the matching description on the right.

11. Brutus	a. friend of Caesar who delivers tearful funeral oration
12. Julius Caesar	b. warns Caesar about going to the Senate on the Ides of March
13. Antony	c. Caesar's adopted son and successor
14. Cassius	d. extremely loyal to the Republic and against a dictatorship
15. Octavius	e. talented general envious of Caesar's fame
16. Casca	f. great Roman general and senator
17. Calpurnia	g. a Roman senator and talented orator
18. Portia	h. convinces Caesar that he will not be in danger at the Senate
19. Cicero	i. wife of Brutus
20. Decius	j. public figure who believes Caesar is lulling the populace by turning down the crown

Second Bible Exam (Units 6-10)

1. What term means "spokesman for God"?	
a. angel	c. priest
b. prophet	d. cherub
	ouror?
2. Which prophet was a shepherd and fig gr a. Amos	
	c. Jeremiah d. Micah
b. Jonah	d. Mican
3. What was significant about the law of the	Medes and Persians?
a. It changed often.	c. It could not be changed.
b. It became the basis for American law.	d. It influenced the Law of Moses.
4. Who was given Haman's property after H	laman was executed?
a. Ahasuerus	c. Esther
b. Haman's sons	d. Haman's wife
5. What Jewish feast commemorates the Lor	d's deliverance of the Jews from Haman?
a. Purim	c. Hannukah
b. Passover	d. Yom Kippur
6. What did God use to illustrate to Jonah the repentance?	injustice of his resentment to the Ninevites'
a. a big fish	c. fire and brimstone
b. a plant and a worm	d. a quiet stream
7. Who is the first recorded person to take the	ne gospel to Europe?
a. Peter	c. Paul
b. James	d. Philip
8. In which city did an altar stand dedicated	"To an unknown god"?
a. Athens	c. Ephesus
b. Corinth	d. Alexandria
b. Commu	u. Alexanuna
9. To be a part of the kingdom of God, one n	nust be like what?
a. a king	c. a teacher
b. an emperor	d. a child
10. Which of the following is true about the	kingdom of God?
a. It is not of this world.	c. It began as a mustard seed.
b. It will not pass away.	d. All of the above.
± ,	

Unit 24 Quiz

1. What countries formed the Triple Alliance	re?
a. England, the U.S., and Russia	c. Germany, Japan, and Italy
b. France, Spain, and Russia	d. Germany, Austria-Hungary, and Italy
2. Who assassinated the Austrian Archduke	e Franz Ferdinand?
a. a German civilian	c. a Hungarian monk
b. a Serbian nationalist	d. an Italian politician
3. What kind of government came to power	r in Russia during World War I?
a. Communist	c. Democracy
b. Monarchy	d. Dictatorship
4. Where did Japan attack in 1941? a. Bay of Pigs b. Berlin	c. Pearl Harbor d. Rome
5. What did the U.S. do through the Marsha	all Plan?
a. helped Europe rebuild	c. established a new German government
b. built new ships for Japan	d. sent returning soldiers to college
6. What was Winston Churchill's role in En	gland during World War II?
a. general	c. president
b. prime minister	d. duke
7. What is the name given to the conflict be German Luftwaffe? a. D-Day b. Battle of the Bulge	tween England's Royal Air Force and the c. V-J Day d. Battle of Britain
8. Who was the emperor of Japan during W	Yorld War II?
a. Hirohito	c. Mussolini
b. Nagasaki	d. Yamamoto
9. What is the indigenous group in Japan? a. Haiku b. Gigatu	c. Ainu d. Nippon
10. What is the meaning of Nihon, the Japan	nese name for their country?
a. Red Sun	c. Land of the Sun
b. Origin of the Sun	d. Rising Sun

Unit 26 Quiz

1. A prominent dynasty in ancient China	a. Taiping
2. A mongol leader	b. Sultans
3. The name given to a Chinese rebellion that sought to restore Chinese traditions	c. Tokugawa
4. Leader of the Communist victory in China	d. Manchuria
5. Muslim rulers of India	e. Han
6. Leader of India's Congress Party after World War II	f. Meiji
7. Dynasty that ruled Japan from the 1600s	
to 1868	g. Genghis Khan
	g. Genghis Khan h. Siam
to 1868 8. Japanese emperor who helped his country	

EXPLORING WORLD HISTORY ANSWER KEY

- 5. What was Reuben's plan for rescuing Joseph from the cistern into which his brothers had thrown him? *Reuben planned to return to the cistern later and rescue Joseph.* (94-95)
- 6. What do you think Reuben could have done to ensure Joseph's safety? *He could have stood up to his brothers and told them what they were doing was wrong; he could have stayed beside the pit where Joseph was; other answers possible.*
- 7. What do the positions to which Joseph was assigned in Potiphar's house and the jail reveal about his character? *Despite his hardships, he still did what was right.* (95)
- 8. What did Joseph believe was behind his coming to Egypt? *Joseph said that God had brought him there to preserve life.* (97)
- 9. How do you think Jacob would have felt about moving to Egypt? *Answers will vary.*
- 10. What is one lesson you have learned from the life of Joseph. *Answers will vary.*

Unit 4 Quiz: 1. F-The term Semites refers to the descendants of Shem. 2. T; 3. F-Arabs are the descendants of Ishmael; 4. T; 5. T; 6. F-Abraham pleaded with God for the cities of Sodom and Gomorrah. 7. F-Lot was Abraham's nephew. 8. F-Lot's wife looked back and turned into a pillar of salt. 9. T; 10. T

Unit 5

Lesson 21

- 1. What items do you imagine Phoenician ships were trading in 1000-1500 BC? *Answers will vary.*
- 2. What was unique about the mass movement of the nation of Israel? *They were guided by God.* (101)
- 3. Why were the Israelites enslaved? *The Pharaoh felt threatened by their numbers.* (101)
- 4. What was the courageous act of the Israelite midwives? *The midwives did not obey the decree of Pharaoh to kill the male infants.* (101)
- 5. How many years did Moses spend in Midian tending the flocks of his father-in-law? *Forty* (102)
- 6. For what sin were the Israelites punished by wandering in the desert for forty years? *They feared that they could not conquer the people in Canaan; they did not trust God to deliver them.* (102)
- 7. Who led the Israelites after Moses? *Joshua* (102)
- 8. What was the cycle that repeated itself several times during the period of the judges? *Because of Israel's unfaithfulness, God turned them over to enemies and plunderers. The people cried out to the Lord for help, and God raised up a judge to deliver them. Under the judge the Israelites routed the enemy and peace was restored.*

Then the people forgot their blessings and returned to following Ba'al and other gods. (103)

- 9. Explain this statement: The Israelites wandered spiritually and did not live up to their identity as God's holy people. *God chose them to be His holy people. They often lived without caring about God's will for them and not appreciating God's mercy toward them.* (104)
- 10. What is Israel's legacy to the world? *The law of Moses; Hebrew writings; Jesus was from the nation of Israel.* (104)

- 1. Who first received the promise that Israel would be a nation of God's chosen people? *Abraham* (105)
- 2. What did the plagues demonstrate? *God's power, especially over the Egyptian gods* (105)
- 3. How did the Israelites react when they saw Pharaoh's army coming toward them in the wilderness? *They were terrified, called to the Lord, and accused Moses of bringing them out into the wilderness to die.* (106)
- 4. What date is the best estimate for the year of the Exodus? 1445 *BC* (105)
- 5. What was Israel's responsibility in the covenant the Lord offered them? *They must obey His voice and keep His covenant.* (106)
- 6. What pattern do you see in the way the Israelites responded to God's blessings? *They were often unthankful and grumbled and complained.* (107)
- 7. How many men were counted in Israel in the second year after they had come out of Egypt (excluding the Levites)? 603,550 (107)
- 8. What does the Passover commemorate? *God's deliverance of Israel, the Exodus (107)*
- 9. What does the Exodus symbolize for the Christian? Answers will vary, but might include: As God brought Israel out of the bondage of slavery through the waters of the Red Sea into the freedom and blessing of being God's people, so God brings us out of bondage to sin through the waters of baptism into the freedom and blessing of being Christians (see 1 Corinthians 10:1-4). Paul describes Jesus as our Passover lamb (1 Corinthians 5:7). The wanderings of the Israelites in the wilderness have been compared to the hardships of Christian life. Crossing the Jordan and reaching the Promised Land have become symbols in many hymns of death and heaven. (108)
- 10. What are some key problems among Israel that caused them a pattern of trouble? *They were ungrateful; they were negative in their thinking; they didn't consistently trust God; other answers possible.*

Questions on "Dayenu"

- What is the meaning of the Hebrew word Dayenu? "It would have been enough" or "It would have satisfied us" (22)
- 2. When is this song typically sung? *At Jewish Passover celebrations* (22)
- 3. What story is expressed in this song? The story of God bringing the Israelites out of Egypt and into the Promised Land (22)

Lesson 23

- 1. From which of Jacob's sons was Moses descended? *Levi* (109)
- 2. What were the names of Moses' parents? *Amram and Jochebed* (109)
- 3. Why did Moses flee to Midian? Moses had killed an Egyptian in defense of a Hebrew. Pharaoh tried to kill Moses in revenge, and Moses fled to Midian to save his own life. (109)
- 4. How did Moses spend the first forty years of his life? *In the household of Pharaoh* (109)
- 5. How did Moses spend the second forty years of his life? *As a shepherd for Reuel in Midian (109)*
- 6. What two significant events occurred on Mount Sinai? Moses was called by God through a burning bush to return to Egypt and deliver Israel, and God established His covenant with Israel. (109)
- How did Moses spend the final forty years of his life? Leading Israel as they wandered in the wilderness (110)
- 8. What do you think the excuses that Moses gave when God called him to go to Egypt reveal about Moses' character? *He did not trust God's judgement; he was not confident; other answers possible.* (110-111)
- 9. Describe the relationship Moses had with God. Close and personal despite Moses' struggle to fulfill his duties (112)
- 10. What does it mean to "choose life"? *It means to choose the path of obedience to God.* (114)

Questions on Geography

- 1. How did Strabo describe the land where Moses led "a few thoughtful men"? rocky but well supplied with water, though surrounded by territory that is barren and waterless (23)
- 2. How did Strabo describe the successors of Moses who led to Israel's downfall? *Superstitious and tyrannical* (24)

Lesson 24

1. During what period was the book of Ruth probably written? *During or after the reign of David* (115)

- 2. Why did Elimelech take his family to Moab? *There was a famine in Israel.* (115)
- 3. What risks would Elimelech and his family have faced if they had not left Israel? What risks did they face by going to Moab? *If they stayed in Israel, they risked starvation. If they went to Moab, they risked losing their connections with their home and family and being tempted by pagan Moabites. (115)*
- 4. What did Ruth give up by going to Israel with Naomi? What did she gain? She gave up her former religion, relationships with relatives and friends in Moab, and the home and culture with which she was familiar; she gained faith in the true God, the opportunity to help Naomi, and she was blessed with another husband and family. (116-119)
- 5. How did Ruth and Naomi fit the description of those to be helped by the law of gleanings? *They were poor and widowed, and Ruth was an alien.* (116-117)
- 6. Who made special provisions to take care of Ruth and Naomi? *Boaz* (117)
- 7. What was the report of Ruth that Boaz had heard? He had heard about how she had stayed faithfully with Naomi and had come to Israel even though it was not her native land. (117)
- 8. How did Boaz show that he wanted to deal with the nearer kinsman in an open and honest manner? *Boaz spoke with the kinsman at the town gate with ten elders as witnesses. (118)*
- 9. How was Ruth related to David? *Ruth was David's great-grandmother*. *Ruth's son, Obed, was the father of Jesse, David's father.* (119)
- 10. Discuss what you admire about the people who are described in the book of Ruth. *Answers will vary.*

- 1. What are some of the ancient civilizations other than the Israelites that had a code of law? *Sumerians, Babylonians, Egyptians, and Hittites (122)*
- 2. Describe the difference between the covenant God had with Israel and the Law He gave them. *The covenant was a relationship; the Law explained the provisions of the covenant. (122)*
- 3. Describe the ancient Middle Eastern treaties made between a conquering ruler (called a suzerain) and conquered peoples (called vassals). *The ruler stated what he would do for the vassals and what he expected from them. The vassals could not negotiate the terms of the treaty but could only reject or accept it.* (122)
- 4. What was the main difference between the religion God called the Israelites to practice and the religions of the nations around them? *Other nations believed in worshiping many gods. God wanted Israel*

to know that He was their one God. He wanted their complete loyalty. (123)

- 5. What five books are included in the Pentateuch? Genesis, Exodus, Leviticus, Numbers, Deuteronomy (123)
- 6. Explain how Phariseeism distorts the purpose of the Law. *Phariseeism focuses on the Law itself; God wanted the Israelites to focus on the relationship.* (124)
- 7. What three kinds of laws are contained in the Law God gave to Israel? *Apodictic, casuistic, case law* (124)
- 8. What does the Law reveal about what is important to God? *The way He is worshiped is important, people are important, holiness is important; other answers possible.* (125)
- 9. Why do Christians no longer need the Law? The Law points or leads people to Christ. Since Christians now have Christ, they no longer need the law. (125)
- 10. Explain why the sacrifices God described in the Law are no longer necessary. *Jesus was the final and complete atonement for our sin.* (125)

Questions on The Cat of Bubastes

- 1. How did Amuba wind up in Egypt? *He was taken as a prisoner of war.*
- 2. Why was Ameres opposed by other priests? *He believed in one God and not in the Egyptian religion.*
- 3. What was the Cat of Bubastes? The cat that was considered sacred at the temple at Bubastes in Lower Egypt.
- 4. What famous historical person does Amuba meet? *Moses*
- 5. What happened to Amuba in the end? *He returned home and assumed the throne.*
- 6. How did the book help you better understand the ancient world, especially Egypt? *Answers will vary.*
- 7. What did you like and what did you dislike about the book? *Answers will vary.*

Unit 5 Quiz: 1. b; 2. d; 3. a; 4. c; 5. a; 6. d; 7. c; 8. a; 9. b; 10. d

First History Exam: 1. Israel; 2. Iraq; 3. Adam, Eve, and the serpent; 4. Rosetta Stone; 5. Pagan 6. Passover; 7. Moab; 8. Kinsman redeemer; 9. d; 10. f; 11. a; 12. k; 13. l; 14. i; 15. b; 16. c; 17. e; 18. g; 19. j; 20. h

First English Exam: 1. Creation; 2. New Zealand; 3. Aborigines in Australia; 4. The story uses Australian animals that differ from the animals in the true account of Noah in the Bible; 5. "It would have been enough" or "It would have satisfied us"; 6. During Jewish Passover celebrations; 7. The story of God bringing the Israelites out of Egypt and into the Promised Land; 8. G. A. Henty; 9. Mysa; 10. Answers will vary, but should include: Ameres was a priest and Chebron's father. He believed in one God instead of the many gods of the Egyptians.

First Bible Exam: 1. Eternity is the realm in which God exists that has no measurement of time; 2. Islam; 3. Genesis, Exodus, Leviticus, Numbers, Deuteronomy; 4. Jesus was the final and complete atonement for our sin. 5. Answers will vary, but could include: Joseph was his father Jacob's favorite son. His brothers were jealous of him and sold him into slavery. While in bondage in Egypt, Joseph conducted himself honorably and ended up being appointed second in command over the entire country. God used the sin of Joseph's brothers to bring about good in Joseph's life and in the lives of many others.

Unit 6

- 1. What is the main way the nation of Israel has influenced later cultures? *Faith in the God of Israel has spread all over the world.* (129)
- 2. What are some of the ways Israel was harmed by allowing the nations around them to influence them? *Israel followed the false religions of the nations around them. They asked for a king like the other nations, which began a history of mostly evil kings and immorality.* (129-130)
- 3. Describe why Saul needed to be a good leader of God's people and not only look like one. *He needed to be dedicated to God and obey Him regardless of his own reasonings or popular opinion. He needed to show compassion for people and have bravery in battle. Other answers possible.* (129-130)
- 4. When did Solomon become king of Israel? 970 BC (130)
- 5. Why do you think Rehoboam listened to the advice of his young counselors instead of the wisdom of the elders? *He decided he had something to prove; he was prideful and arrogant; other answers possible.* (130)
- 6. Which two tribes remained loyal to the dynasty of David after Jeroboam revolted? *Judah and Benjamin* (130)
- 7. What were the religious practices of the Northern Kingdom? *They were idolaters, rejecting the Lord* (130-131)
- 8. Where did Isaiah and Jeremiah prophesy? *Southern Kingdom or Judah* (131)
- 9. What king allowed the captive Jews to return to their homeland? *Cyrus* (132)
- 10. Explain the origins of the Jewish tradition of the synagogue. When the Jews were in captivity, they met on the Sabbath to hear the scriptures read and expounded. They continued to meet in synagogues when they returned to Israel and after the temple was built. Jews continue the tradition today. (132)

- 6. What 26.2 mile run gets its name from a Greek battle? *Marathon* (233)
- 7. What was the cause of the Peloponnesian War? Athens wanted other city-states to give tribute, but other city-states refused. The opposition was led by Sparta.
- 8. How did Pericles use his circumstances to gain power and prestige? *He capitalized on a Greek military victory over Persia to gain political influence in Athens.* (234)
- 9. What natural disaster in 430 BC weakened Athens? *Plague (234)*
- 10. Do you think a person can be too patriotic? Explain your answer. *Answers will vary.* (235-236)

Questions on The History of the Peloponnesian War

- 1. Who was chosen to pronounce the eulogium of the fallen? *Pericles* (55)
- 2. Grief was said to be felt not so much for the want of what we have never known, but rather for what? *The loss of that for which we have long been accustomed* (59)

Lesson 44

- 1. What place was the center of activity in ancient Athens? *The agora or market (237)*
- 2. What products were imported into Athens? *Grain, fruit, textiles, and lumber* (237)
- 3. To what goddess was the Parthenon dedicated? Why was she special to the Athenians? *Athena; Athena was the patron goddess of Athens.* (237)
- 4. Who ordered the building of the Parthenon? *Pericles* (237)
- 5. How did Athenians deal with waste? *They dumped it into the street.* (238)
- 6. What was the main occupation of men in Greece? *Farming* (238)
- 7. What was required for an individual to be considered a citizen of Athens? *Both parents had to be citizens*. (238)
- 8. Describe the class in Athens known as the metics. The metics were resident aliens from other city-states or from other countries. They had few legal and political rights but were permitted to engage in business. (238)
- 9. What was the lowest class of Athenian society? *Slaves* (238)
- 10. How does the Athenian pursuit of leisure time, rather than the acquisition of wealth, differ from today's culture in the United States? *The culture in the United States encourages people to work hard and acquire wealth, with leisure time being something extra on the side or planned for in retirement.* (238)

Lesson 45

- 1. What is the first recorded instance of the gospel being preached in Europe? *Paul's journey to Macedonia* (242)
- 2. What was meant by those who called Paul a "ragpicker" philosopher? *Paul was being accused of gathering snippets of ideas here and there and then regurgitating them, trying to sound intellectual.* (242)
- 3. How did the Council of the Areopagus get its name? At one time the council met on the hill of Areopagus. (242)
- 4. In his defense to the Athenians, Paul referred to an altar dedicated to which deity? *"To an unknown god"* (242)
- 5. Paul quoted from what two Greek poets? *Epimenides and Aratus* (243)
- 6. How long did Paul preach in Corinth? *Eighteen months* (243)
- 7. Comment on this statement: "Greeks searched for wisdom, but God provided the effective answer to sin in the cross." The Greeks hoped to find the meaning and purpose of life by gaining understanding about the world. God showed His perfect wisdom and understanding of the world by offering Jesus on the cross as the solution to man's problem of sin. Other answers possible. (243-244)
- 8. Why do you think the Greeks, after their centuries of speculation, debate, and philosophizing, had not come to a knowledge of God? *They were focused on themselves; they lived for the temporal instead of the eternal; other answers possible.* (244)
- 9. Where did Philo live? *Alexandria, Egypt* (245)
- 10. How can the pursuit of knowledge in a worldly way hinder a person from being submitted to Christ? *A person can be tempted to look to other humans for answers to important questions instead of seeking the will of God; other answers possible.* (246)

Questions on Ethics

- 1. What kind of people are thought to have special need of friends? *Those who are rich or possessed of authority and influence* (64)
- 2. What does Aristotle say seems to be the bond of social communities? *Friendship* (64)

Unit 9 Quiz: 1. g; 2. a; 3. i; 4. b; 5. j; 6. d; 7. e; 8. h; 9. c; 10. f

Unit 10

Lesson 46

- 1. What are the names of the abandoned twins, one of whom founded the city of Rome in the mythical story? *Romulus and Remus* (249)
- 2. Who authored the Aeneid? Virgil (249)
- 3. What branch of government consisted of representatives from patrician families? *The Senate* (249)
- 4. What were the three legal classes in Rome? *Patricians, plebeians, and slaves* (249-250)
- 5. What are the early Roman ideals embodied in the actions of Cincinnatus? *Duty, sacrifice, efficiency, and country above all* (250)
- 6. What nation was Rome's adversary in the Punic Wars? *Carthage* (251)
- 7. Who was the great military leader of Carthage in the second Punic War? *Hannibal* (251)
- 8. For what cause did brothers Tiberius and Gaius Gracchus contend? *The cause of the poor* (252)
- 9. How was Julius Caesar related to Octavian? Octavian was Caesar's grand-nephew. (253)
- 10. What do you think are the pros and cons of the way the leaders of Rome were selected after Julius Caesar? *Possible answers: Pros: some good leaders were selected; the Empire enjoyed increasing prosperity. Cons: clashes occurred among men competing for the title; some men who were chosen were unfit for the position.* (253)

Lesson 47

- 1. How old was Octavian when he began to accompany Julius Caesar on military campaigns? *Fifteen* (255)
- 2. Why did Octavian adopt the name "Caesar"? *To capitalize on Julius Caesar's popularity* (255)
- 3. What did Augustus do after he had gained power to retain that power and to win the respect of his country? *He professed a desire not to hold power, was respectful and deferential to the Senate, lived a simple life; other answers possible.* (255-256)
- 4. Why do you think assassinations were common among the leaders of Rome? *The leaders hungered for power and control.* (255)
- 5. What was the benefit to Augustus for the soldiers to swear allegiance to him personally, rather than to the state or the empire? *If others tried to usurp Augustus' power, loyal soldiers would defend Augustus; other answers possible.* (256)
- 6. What would a ruler focus on if he wanted peace rather than war as a way of life? *Respecting the*

rights and territories of other nations; encouraging the well-being of his own citizens; using the army for defense, but not to attack other countries; other answers possible (256)

- 7. Why did Augustus call a census? *To levy and collect taxes more fairly* (257)
- 8. How would laws that encourage morality help bring stability to an empire? *They would encourage proper relationships among the people.* (257)
- 9. What does the title "Augustus" mean? *Revered one or exalted one* (257)
- 10. What do you think was the key to the success of the reign of Augustus? *Answers will vary, but might include: He tried to maintain peace and improve the lives of people in the empire; he had many abilities and provided stable leadership.* (255-258)

Lesson 48

- 1. How can one use talents and abilities to honor God, rather than glorify man? *A person can use his talents to help meet the physical and spiritual needs of others instead of focusing on himself; other answers possible.*
- 2. What language is the basis for many European languages today? *Latin* (259)
- 3. What two basic principles of Roman law have influenced Western law? *Standard legal procedure and the principle of natural law* (259)
- 4. What was the role of the praetor? *The praetor oversaw the law courts of the republic and interpreted the law.* (259)
- 5. When did Rome's double standard of treating citizens and non-citizens differently end? *212 AD* (259)
- 6. Describe the contents of the Justinian Code. *The Justinian Code was a complete codification of Roman laws, legal principles, and commentaries.* (259)
- 7. Give some examples of natural laws, laws that are "right and just according to universal reason." *Do not murder; do not steal; treat others fairly; respect those in authority; be honest; other answers possible.* (259)
- 8. Why did the Jews ask for Pontius Pilate's approval to crucify Jesus? *Because the Jews did not have the right to exercise capital punishment.* (260)
- 9. How were slaves treated in Rome? *As mere property* (262)
- 10. The laws of Rome were not based on honoring God. How do you think this affected their society? *Morality, divorce, and violence were common place; other answers possible*

Questions on Twelve Tables of Law

1. If a witness fails to appear, how is the one who summoned him permitted to call the witness

again? By loud calls before his house every three days (68)

- 2. What were the women not permitted to do on account of a funeral? *Tear their faces nor wail* (69)
- 3. Choose one provision with which you strongly agree or disagree and explain your thoughts about it. *Answers will vary.*

Lesson 49

- 1. Where did many poor people live in Rome? *Seven story wooden tenements* (263)
- 2. What often happened to unwanted children? *They were exposed or left to die.* (263)
- 3. What city was buried by a volcanic eruption in 79 AD? *Pompeii* (264)
- 4. What was a key element of Roman architecture? *The arch* (265)
- 5. What structures were part of the Roman water system? *Aqueducts* (265)
- 6. What structure was a temple to all gods? *Pantheon* (265)
- 7. What did the Romans do with the gods of the nations they conquered? *They often adopted them for worship themselves*. (267)
- 8. What practice became a civil religion that bound the empire together? *Emperor worship* (267)
- 9. What Greek philosophies became popular for many upper class Romans? *Epicureanism, Stoicism* (267)
- 10. What spiritual lessons do you learn from Roman life? *Answers will vary, but could include: Immorality was common and accepted, which led to people living for sinful, momentary pleasure. A civilization that is not based on God will have serious moral failings.*

Lesson 50

- 1. On what was the Roman Empire built? *Powerful men, strong government, military strength, laws; many answers possible*
- 2. What did Jesus mean when He said that His kingdom is not of this world? *It is spiritual (not political or geographic), and it is not to use the world's ways.* (269)
- 3. Describe the way the kingdom of God began as a mustard seed but spread around the globe. *It started in an out-of-the-way place and seemed fragile, but it spread everywhere.* (269)
- 4. When compared with earthly kingdoms, why is it surprising to learn that one must accept the kingdom of God like a little child? *Earthly kingdoms respect strength, but the kingdom of God honors humility*. (270)

- 5. What is different between being born and being born again? *Birth is a physical occurrence; rebirth is a spiritual occurrence. A person does not decide to be born, but he decides to be reborn. Other answers possible.* (271)
- 6. Describe the responsibilities of an ambassador of God's kingdom. *To represent the King well, to tell the truth about Him, etc.* (271)
- 7. How can the kingdom of God be both a present and future reality? *God rules now in the hearts of His followers, but His reign will be completed on the last day.* (271)
- 8. How does a person show that God is his King? *By respecting God's ways; other answers possible* (271-272)
- 9. What was the fundamental difference between the kingdom of Rome and the kingdom of God? *Rome was pagan and worldly; the Way of Jesus was from God.* (272)
- 10. Explain how history has shown whether Rome or the kingdom of God is greater. *Answers will vary, but should include that Rome is dust while the kingdom of God goes on.* (272)

Questions on The Martyrdom of Ignatius

- 1. Who was Ignatius and what kind of character was he said to have had? *A disciple of John the apostle; apostolic character* (71)
- 2. To what kind of death was Ignatius sentenced? *To be devoured by beasts* (72)
- 3. Describe the reaction of Ignatius when he heard his death sentence. *He was joyful and thanked God.* (72)

Questions on Julius Caesar

- 1. What did the soothsayer say to Caesar? "Beware the *Ides of March.*"
- 2. What happened when Cassius and Caesar swam in the river? *Cassius had to rescue Caesar.*
- 3. What did Caesar do three times that caused the crowd to cheer? *He refused to take a crown that was offered to him.*
- 4. What did the conspirators think the response of the people would be? *They thought the people would be relieved to be rid of a tyrant.*
- 5. Why did Brutus say he participated in the assassination of Caesar? *Because he loved Rome more and wanted to keep Caesar from becoming a tyrant.*
- 6. What mocking phrase did Antony repeat about Brutus? "Brutus is an honorable man."
- 7. What did Caesar leave to the people of Rome in his will? *75 drachmas each and his property for public parks*
- 8. How did the assassination bring war instead of peace? *Two opposing sides fought each other, and Brutus and Cassius argued with each other.*

- 9. How does the play show that people can deceive themselves? *The conspirators justified themselves.*
- 10. Write a paragraph telling who, in your opinion, is the main character of the play and why. *Answers will vary.*

Unit 10 Quiz: 1. b; 2. a; 3. c; 4. b; 5. c; 6. d; 7. a; 8. b; 9. a; 10. c

Second History Exam: 1. Rehoboam; 2. Darius; 3. Solomon; 4. His foreign wives; 5. Royal Road; 6. Alexander the Great; 7. Christian; 8. Cyrus; 9. Daniel; 10. Black and Caspian Seas; 11. Middle Kingdom (or Chung Kuo); 12. Taoism; 13. Aztec; 14. Homer; 15. Geometry; 16. Peloponnesian; 17. Rome and Carthage; 18. Latin; 19. Volcanic eruption; 20. Pantheon

Second English Exam: 1. b; 2. a; 3. c; 4. d; 5. c; 6. a; 7. d; 8. d; 9. b; 10. b; 11. d; 12. f; 13. a; 14. e; 15. c; 16. j; 17. b; 18. i; 19. g; 20. h

Second Bible Exam: 1. b; 2. a; 3. c; 4. c; 5. a; 6. b; 7. c; 8. a; 9. d; 10. d

Unit 11

Lesson 51

- 1. What is the most important event in all of history? *The life, death, and resurrection of Jesus Christ, the Son of God* (275)
- 2. How do you explain the worldwide impact of a man who never traveled more than 100 miles from His birthplace in His adult life? *His followers have taken the message of His life, death, and resurrection around the world.* (275-276)
- 3. Explain this statement: Jesus is the answer to mankind's quest for God. *Answers will vary, but could include: Jesus revealed divine truth to man; He was God made flesh; He came to earth to show us the Father.* (275)
- 4. Why do you think opposition often feeds the flames of Christianity? *When we are weak, He is strong; other answers possible.* (275)
- 5. What did Jesus offer that other moral teachers did not and do not? *The perfect life to back up His words*. (276)
- 6. What is the meaning of the Greek word *euanggelion*? *Good message* (277)
- 7. What are the features distinct to Luke's gospel? Luke sets the story of Jesus in its historical context. He also emphasizes the worldwide spiritual revolution that Jesus is ushering in. Luke weaves several themes throughout his account as many good writers do. (277)
- 8. What was Luke's occupation? *Physician* (278)
- 9. To whom did Luke address his book? *Theophilus* (278)

10. What is the name of the monk who worked out the year of Jesus' birth to be 1 AD? *Dionysius Exiguus* (279)

Lesson 52

- 1. The Seleucid Dynasty were the successors of what leader? *Alexander the Great* (282)
- 2. What event is celebrated at Hanukkah or the Festival of Lights? *The restoration of the temple to the worship of God in 165 BC (282)*
- 3. Who were the Zealots? Which of Jesus' disciples was a Zealot? The Zealots were Jews who devoted themselves to the cause of Jewish liberation most fervently. Simon was a Zealot. (283)
- 4. What was the name of the small but influential group of wealthy political leaders who had allied themselves with Rome and Herod? *The Sadducees* (283)
- 5. What kind of revolution did Jesus start? Jesus brought a revolution to the entire world. It was an inner revolution involving personal repentance that would bring about the forgiveness of sins. (283)
- 6. What two elderly people encountered Mary and Joseph and the infant Jesus at the temple? *Simeon and Anna* (284)
- 7. What did the 5,000 men described in John 6 want to do to Jesus? *Force Him to be their king* (284)
- 8. Why do you think the Jews so yearned for a military leader? *They were tired of being oppressed and wanted to take matters into their own hands.* (284-285)
- 9. Describe the difference between taking up a sword and taking up a cross. *Taking up a sword can involve fighting for oneself and for human goals; taking up a cross involves denying oneself and living for the eternal. Other answers possible.* (286)
- 10. Why is freedom from sin more important than any other kind of freedom? *Freedom from sin affects our eternal destiny, while all other freedom is merely temporary.* (286)

- 1. Describe the typical celebrity. *Wealthy, strong physical attributes, does things that please people, etc.* (289)
- 2. What harm comes from putting people into categories? It is hard for them to break out of those categories regardless of what they do. (289)
- 3. Why do you think God chose Mary to bear the baby Jesus? *Because of her character and devotion to God.* (289)
- 4. What was the message Jesus conveyed in the story of the rich man and Lazarus? *Wealth is not a factor*

- 3. What are the miniature trees that grow in Japan? *Bonsai (693)*
- 4. What is the indigenous group in Japan? *Ainu* (694)
- 5. What traditional Japanese poetry consists of seventeen sounds on three lines? *Haiku (695)*
- 6. What is the earliest known Japanese theater style? *Gigaku* (696)
- 7. What construction techniques compensate for frequent earthquakes? *Lightweight, one-story, easy to rebuild (697)*
- 8. Which Japanese martial art became highly developed in the 1600s on Okinawa and means "empty hand"? *Karate* (697)
- 9. What modern Japanese ceremony has been traced back to the 1500s? *The tea ceremony (698)*
- 10. What kind of vessels is Japan known for? *Beautiful ceramic vessels (698)*

Lesson 120

- 1. What is peace if not simply the absence of conflict? *It is the positive state of harmony and good will. (699)*
- 2. What was exceptional about the Old Testament peace offering? *It was shared in by the worshiper.* (699)
- 3. What is the first step in peace with others? *Peace within oneself* (700)
- 4. How is true peace found? *Through Jesus* (700)
- 5. Why is peace within the fellowship important? *So it can be a witness to outsiders (701)*
- 6. How is peace in the fellowship of believers an amazing thing in view of the varied backgrounds of Christians? *It is created from people who were once at odds with each other.* (701)
- 7. What is the difference between peacekeeping and peacemaking? *Peacekeeping just tries to avoid open conflict. Peacemaking tries to bring about true resolution of conflict.* (701)
- 8. In what sense did Jesus bring a sword? *Jesus brought a sword in the sense that a division is necessary between those who follow Jesus and those who do not.* (702)
- 9. What is the real answer to the world's problems and conflicts? *The peace of Christ* (702)
- 10. How can you be a peacemaker? Answers will vary.

Questions on "Unity Between Nations"

- 1. What did Masterman say might prepare the way for a League of Nations? *A League of Churches* (299)
- 2. What two things does Masterman say must be involved for such a scheme? *No one church must claim paramount position and all excommunications of one church by another must be swept away.* (299)
- 3. Do you think such a League could be established and work effectively? *Answers will vary.*

Questions on *The Hiding Place*

- 1. In what year does the book begin? 1937
- 2. What did Corrie call her home? *The Beje*
- 3. How did Corrie's family hide Jews? *In a secret room they built in their house*
- 4. Describe the way the Germans treated other people. *With hatred and contempt*
- 5. Why was Corrie thankful for fleas? *The fleas kept the guards out of her room.*
- 6. Whom did Corrie meet at a church meeting in Munich after the war? *One of the SS guards from the concentration camp*
- 7. What mindset allowed the Germans to treat people the way they did? *They had a mindset of superiority, placing little value on the lives of others who were different. They had incorrect concepts of God and Jesus.*
- 8. Write a paragraph on how Corrie's story affected you. *Answers will vary.*

Unit 24 Quiz: 1. d; 2. b; 3. a; 4. c; 5. a; 6. b; 7. d; 8. a; 9. c; 10. b

Unit 25

- 1. In what year did the Communist Revolution take place in Russia? *1917 (707-708)*
- 2. Who was the leader of the Bolsheviks and first leader of the Soviet Union? *Lenin* (707-708)
- 3. What was the official name of the Communist government of the Soviet Union? *Union of Soviet Socialist Republics (708)*
- 4. Who was Lenin's successor? Josef Stalin (708)
- 5. What was Winston Churchill's phrase to describe the separation between free and Communist countries? *Iron Curtain* (709)
- 6. Where were uprisings against Communist rule in 1956 and 1968? *Hungary, Czechoslovakia* (709)
- 7. Where was the first major military confrontation between Communist and Western countries in the early 1950s? *Korea* (709)
- 8. What country in Southeast Asia had a similar division between Communist and free portions and saw a major war in the 1960s? *Vietnam* (710)
- 9. What were some factors in the fall of Communism? Internal failings; pressure from Western leaders such as Reagan; a new approach by Gorbachev (710-711)
- 10. What was the first country to defect from the European Communist bloc with the election of a labor leader as head of government? *Poland* (711)

How would you express the topic of Animal Farm? An animal takeover of a farm, an allegory of the Russian Revolution and Stalin's rule

How would you express the theme of *Animal Farm*? *The dangers of Communist (or any form of) totalitarianism*

Unit 25 Quiz: 1. a; 2. b; 3. c; 4. d; 5. c; 6. b; 7. d; 8. a; 9. c; 10. b

Fifth History Exam: 1. Napoleon; 2. Austrian; 3. Russia; 4. Italy; 5. Britain; 6. Potato; 7. England; 8. Railroad engine; 9. Germany; 10. Fossil evidence; 11. Sigmund Freud; 12. John Dewey; 13. Austrian Archduke Franz Ferdinand; 14. Communist; 15. United States; 16. Japan; 17. Vladimir Lenin; 18. Winston Churchill; 19. Orbit the earth; 20. Ronald Reagan

Fifth English Exam: 1. e; 2. d; 3. i; 4. a; 5. j; 6. h; 7. b; 8. f; 9. c; 10. g; 11. r; 12. s; 13. p; 14. m; 15. k; 16. q; 17. l; 18. o; 19. n; 20. t

Fifth Bible Exam: 1. Satan; 2. It is trying to say something without really saying it, leaving the hearer unsure of one's meaning. 3. He does not see them as valuable; he cares more about himself than about them. 4. To be kind to others; 5. Good Samaritan; 6. The people would be his servants forever. 7. Textual criticism seeks to determine the exact wording of the original Biblical text. Higher criticism challenges the traditionally held interpretation of the Bible. 8. They assume that the Bible is not inspired, that it tells more about the writers than it does about Israel or the church, that the ideas in the Bible evolved and were not revealed by God, that their reasoning process is more reliable than what is written in the Bible. 9. Through Christ; 10. That it can happen among people who come from such varied backgrounds; 11. It is a witness to outsiders that the way of Christ really is different from the world. 12. In this life and in the life to come; 13. Military and athletic: Battle the good battle and run the good race; 14.-15. Answers will vary.

Unit 26

Lesson 126

- 1. What were the most prominent dynasties in ancient China? *Han, Tang, Sung (737)*
- 2. What was used by Buddhist monks to print sacred texts on paper Unit in the eighth century? *Carved wooden blocks* (737)
- 3. The invasion and final conquest of China was accomplished by which two Mongol leaders respectively? *Genghis Khan, Kublai Khan (737)*
- 4. What dynasty began after Mongol rule? Ming (738)

- 5. Why did the Chinese see Europeans as backward? *They did not have Chinese technology or fine Chinese products.* (738)
- 6. What country fought China in the Opium War? *Britain* (738)
- 7. What 1850 uprising was an attempt to restore Chinese traditions? *Taiping Rebellion* (739)
- 8. What was the term used to describe an area in China controlled by a European country? *Sphere of influence* (739)
- 9. What two parties vied for control of China in the early twentieth century? *Nationalist and Communist* (740)
- 10. Who led the Communist victory in China? *Mao Zedong* (741)

Questions on A Tour in Mongolia

- 1. Why does Bulstrode say the Finn did not claim his lock? *Mongols pick up and pocket things when the opportunity occurs and think nothing of it.*
- 2. Why was the author surprised when the boy was introduced as "the son of my brother, the lama"? *Lamas were vowed to celibacy.* (316)
- 3. Why do you think Dobdun has not become a Christian? *Answers will vary.*

Lesson 127

- 1. What were Muslim rulers of India called? *Sultans* (743)
- 2. What late 14th century invaders were led by Tamerlane? *Mongols* (743)
- 3. Who led the 1526 Mogul invasion? Babur (743)
- 4. What was the purpose of the Taj Mahal? *It was a tomb for a Mogul emperor's wife.* (744)
- 5. What British organization led that country's presence in India? *East India Company* (745)
- 6. Who led the Congress Party after World War II? *Mohandas Gandhi* (746)
- 7. What policy did he follow in trying to oust the British? *Non-violent resistance* (746)
- 8. What two countries were formed as a result of independence from Britain? *India and Pakistan* (746)
- 9. What were the religious majorities in each? *Hindu in India, Muslim in Pakistan* (746)
- 10. What country did East Pakistan become? *Bangladesh* (747)

Questions on "A Living Sacrifice"

- 1. Why did Tani not want to follow custom after her husband's death? *She loved life and feared a painful death* (317-318)
- 2. Why did Dwarki take Tani's place? *Love for Tani, release from this world* (320)

3. What is your reaction to this story? *Answers will vary.*

Lesson 128

- 1. What was the Japanese national religion from 1868 to 1945? *Shinto* (749)
- 2. What was the title of the leaders of the military governments of Japan? *Shoguns* (749)
- 3. What dynasty ruled Japan from the 1600s to 1868? *Tokugawa (749)*
- 4. What American opened trade with Japan? *Commodore Matthew Perry* (750)
- 5. What emperor helped Japan become modernized? *Meiji* (750)
- 6. What province of China did Japan take over prior to World War II? *Manchuria* (750)
- 7. From what does Korea get its name? *The kingdom* of Koryo (751)
- 8. What two countries divided Korea after World War II, and how was it divided? *The Soviet Union controlled the North, the United States oversaw the South.* (751)
- 9. What European country controlled Indochina? *France* (752)
- 10. What southeast Asian country was not colonized? *Siam (752)*

Questions on the Letters from King Monghut and President Lincoln

- 1. What weapon did the King of Siam send as a gift to the President of the United States? *A sword* (322)
- 2. What additional gift did the King of Siam offer if the United States would provide transportation? *Several pairs of young elephants (323-324)*
- 3. What excuse does Lincoln give for not accepting the offer of the additional gift? *The United States does not have a suitable climate.* (326)

Lesson 129

- 1. With what denomination was Adoniram Judson first associated? *Congregationalist* (755)
- 2. What caused him to change? *He became convinced that baptism must be by immersion.* (755)
- 3. In what country did Judson serve for many years? *Burma* (756)
- 4. What task did he accomplish for the Burmese? *He created a written language and translated the Bible into Burmese.* (756)
- 5. What did Amy Carmichael want to do with her life? *To die to self and serve others* (756)
- 6. In what country did Carmichael serve for many years? *India* (756)

- 7. What institution did she help to start? *The Dohnavur Mission (or Fellowship) for children (756)*
- 8. Where did Eric Liddell's family serve as missionaries? *China* (757)
- 9. When and in what event did Liddell win an Olympic gold medal? *1924; 400-meter race (757)*
- 10. In what circumstances did Eric Liddell's life end? *He died in Japanese custody near the end of World War II. (758)*

Questions on Rules of Holy Living and Things as They Are

- 1. Which of Judson's rules do you feel is most important for you to work on in your life? *Answers will vary.*
- 2. Is there a rule you would add to the list? *Answers will vary.*
- 3. What happened while Carmichael was teaching the girls and women that caused her to be turned out? Word spread that three boys had been "poisoned" by the book Carmichael was using to teach. (328)
- 4. How did the mob treat them after the first villagers were converted? *They threw sand and ashes at them and yelled at them.* (329)
- 5. How would you feel in the face of the "tiger"? *Answers will vary.*

- 1. What is often needed before someone will want to listen to the gospel? *Help with physical needs* (759)
- 2. What was the law of gleanings? A law which stated that Israelites were to leave the gleanings for the poor. (759)
- 3. How do we know Jesus was poor? *He had nowhere to lay His head.* (760)
- 4. What was the difference between the sheep and the goats? *The sheep helped others; the goats did not.* (760)
- 5. What act did Jesus say would be told wherever the gospel is preached? *The woman anointing Jesus with perfume* (760)
- 6. What were examples of charity in the early church? Sharing possessions; giving to the poor; daily distribution of food; collection sent from Antioch to Judea; collection by Paul for the needy saints in Judea (761)
- 7. What did James say was pure and undefiled religion? *Helping widows and orphans and remaining unspotted by the world (761)*
- 8. What group will find it hard to enter the kingdom of God? *Those who are wealthy (761)*
- 9. What is the best way to help others? *To help them from the heart* (762)
- 10. What are some things you can do to help others? *Answers will vary.*

Questions on Recollections of Eric Liddell

- 1. How did Liddell exemplify Christ in the Weihsien Camp? *Taught others, unified groups, took food to others, bore others' burdens* (332)
- 2. What did the singing and playing of hymns do for the internees? *It gave them a tremendous boost and reminded them that God had not forgotten them.* (333)
- 3. The author says that Liddell would not want us to think solely of him, but of whom? *The Christ whom he served* (334)

Unit 26 Quiz: 1. e; 2. g; 3. a; 4. i; 5. b; 6. j; 7. c; 8. f; 9. d; 10. h

Unit 27

Lesson 131

- 1. What group controlled Spanish colonies in the Americas? *Peninsulares* (765)
- 2. Who were the creoles? *Ethnic Spanish born in America* (765)
- 3. Who were mestizos? *Those of mixed European and Native American descent (765)*
- 4. Where was the first successful Latin American revolution? *Haiti* (765)
- 5. Who was the leading figure in Latin American struggles for independence? *Simón Bolívar* (766)
- 6. What was his dream for Latin America? *The formation of one nation made up of the former Spanish colonies* (767)
- 7. What United States policy warned European powers to stay away from Latin America? *The Monroe Doctrine* (767)
- 8. The United States started developing a colonial empire because of what war? *Spanish-American War* (768)
- 9. With what Latin American country did the United States have major confrontations in the early 1960s? *Cuba* (770)
- 10. What country did Daniel Ortega rule? *Nicaragua* (770)

Lesson 132

- What was the name of the priest who tried to foment a revolution in Mexico against Spain? *Miguel Hidalgo* (772)
- 2. What group successfully rebelled against Spain? *The creoles, fearing the liberal Spanish regime (773)*
- 3. Who led Mexico during its conflicts with the United States? *Santa Anna* (773)
- 4. Who won the Mexican War? The United States (774)

- 5. What European leader tried to make the Austrian Maximilian the emperor of Mexico? *Napoleon III of France* (774)
- 6. What was the Zimmerman Telegram? A telegram from the German foreign minister to the Mexican government suggesting that Mexico could recover lost territories if it went to war against the United States (774)
- 7. Who seized power in Mexico in 1914? *Venustiano Carranza* (775)
- 8. What party dominated Mexican politics through much of the twentieth century? *Institutional Revolutionary Party* (775)
- 9. What does NAFTA stand for? *North American Free Trade Agreement* (776)
- 10. What was remarkable about the 2000 election in Mexico? *The PRI candidate lost.* (776)

Lesson 133

- 1. What is Simón Bolívar's nickname? *The Liberator* (777)
- 2. What event in Europe spurred Bolívar to work for Latin American independence? *The French Revolution* (777)
- 3. Why did Bolívar want to defeat the Spanish throughout Latin America? *He believed that if they had a stronghold anywhere, they might attack a country that had gained independence.* (777-778)
- 4. What did the leader of Haiti want Bolívar to do? *Outlaw slavery wherever he was victorious* (778)
- 5. What republic did Bolívar help to establish that included Venezuela? *The Republic of Grand Colombia* (778)
- 6. Who was another freedom fighter in South America? *Jose de San Martin (778)*
- 7. What other country (whose capital is Lima) did Bolívar help to liberate? *Peru* (778)
- 8. What country was named for the Liberator? *Bolivia* (778)
- 9. What did Bolívar believe about the power that the central government should have? *He believed it should be strong.* (780)
- 10. How was Bolívar perceived at the end of his life by many in his native Venezuela? *He was not respected.* (780)

Questions on "South American Independence Speech"

- 1. Bolívar states that the exercise of Justice is the exercise of what? *Liberty* (339)
- 2. According to Bolívar, the most perfect system of government is that which produces the greatest degree of what? *Happiness, social security, and political stability (339)*