

As you watch the video, fill in the missing information for each statement.

1. China is isolated by the Pacific Ocean in the east, and by _____ and _____ in the west.
2. The Huang He River is often known as the _____ River due to the fine yellow silt known as _____.
3. About _____% of China's land is suitable for farming.
4. The Chinese Calendar began over _____ years ago.
5. A series of rulers from a single family is known as a _____.
6. The first Chinese dynasty was believed to be the _____ Dynasty.
7. The Shang Dynasty were the first rulers to leave _____.
8. The Chinese referred to their land as the "_____ Kingdom."
9. The Chinese got messages from gods or ancestors through _____ bones.
10. The _____ Dynasty ruled from 1027 – 256 BCE.
11. Belief that royal authority comes from the Gods is known as the _____ of _____.
12. The pattern of the rise, decline, and replacement of dynasties is known as the _____ Cycle.
13. The Zhou established "_____ism" for their society.
14. The Zhou introduced _____ money into their economy.
15. The Zhou dynasty ended with the "_____ States Period."

