

Name: _____ Date: _____ Class: _____

APWH Study Guide | Unit 1: World Religions, Early Human History, Early Civilizations, Classical Mediterranean World

This study guide is split into TWO parts. The first test will be over part 1, the second test will be over parts 1 and 2 AND AMSCO 5 (given on later date).

PART 1 DUE: (AND TEST OVER PART 1)

PART 2 DUE: (AND TEST OVER PARTS 1 AND 2)

Missed Something? www.myhaikuclass.com/mswardo

Directions: Review your IN CLASS notes, AMSCO readings guides, and VOCABULARY to help you answer the following questions and find the appropriate information. **This guide is designed to cover the big picture, but you are responsible for all information we have covered and assigned in class up until this point.**

Part 1:

WORLD REGIONS

1. Know your world regions map.

2. What world religions would you find originated in:

- The Middle East:
- East Asia:

- South Asia:

3. Rank the world religions:

- From most to least followers:
- Rank the religions from oldest to youngest:

4. Which world religions are monotheistic? Polytheistic? Nontheistic?

5. What is Animism?

EARLY HUMAN HISTORY

6. List the main characteristics for each of the Stone Ages (be able to compare/contrast):

PALEOLITHIC AGE	
MESOLITHIC AGE	
NEOLITHIC AGE	

7. What were the benefits associated with the use of fire?

8. Describe the BIG migration that began during the Paleolithic Age and continued through the Neolithic Age. (Where? When?)

9. What was the Neolithic Revolution? Where/how did it occur?

10. How did the Neolithic Revolution change the way humans live?

11. What were the POSITIVE and NEGATIVE consequences of the Neolithic Revolution?

12. How did gender roles evolve from the Paleolithic to the Neolithic?

EARLY CIVILIZATIONS

11. What are the four must have characteristics of all civilizations?

12. Know where the four river valley civilizations of the Old World are located.

13. What is the difference between Mesopotamia and the Fertile Crescent?

14. Describe Sumerian:

- Religious beliefs:
- Social structure:
- Innovations:
- Decline:

15. What is the importance of Hammurabi's Code of law? What does it tell us about early Mesopotamia?

16. Who were the Phoenicians?

17. What caused the Jewish diaspora - where did they migrate to?

18. Describe Egyptian:

- Advantages:
- Social Structure:
- Gender roles:
- Religious beliefs:
- Innovations:

19. Summarize the kingdom of Axum.

20. How do the four river valley civilizations compare

- POLITICALLY?
- RELIGIOUSLY?

SAQs: You will also be responsible for answering two (randomly chosen) SAQs below.

- SAQ 1 from AMSCO 1`
- SAQ 2 from AMSCO 1
- SAQ 1 from AMSCO 2
- SAQ 2 from AMSCO 2

END OF PART 1

Part 2:

CLASSICAL MEDITERRANEAN WORLD (GREECE, PERSIA, ROME)

1. Know the locations on the following map (from AMSCOs 1-4):

Australia China Egypt India	Iraq Israel Jordan Mexico	New Zealand Palestine Peru Turkey
--------------------------------------	------------------------------------	--

2. Describe the poleis and how geography impacted them.

3. Describe the typical political structures and organization of Classical Greece.

4. How were Sparta and Athens similar/different (think politics, gender roles, trade).

5. Who was Pericles and why was he so important?

6. What was religion like for classical Greece?

7. Compare Classical Greece and Persia: how were they similar/different

- POLITICALLY?

- RELIGIOUSLY?

8. Explain the cause and effect of the Persian and Peloponnesian Wars.

9. What was Alexander the Great's legacy?

10. How was the Roman Republic organized?

- SOCIALLY?

- POLITICALLY?
- ECONOMICALLY?

11. How did Rome's geography impact them?

12. What major problems plagued the Roman REPUBLIC leading up to its collapse?

13. What was the Roman REPUBLIC's governing system like? Describe the roles.

14. What role did Julius Caesar play in the development of the Roman Empire? (What did he contribute specifically?)

15. Why were the Twelve Tables so significant? How did they compare to the Code of Hammurabi?

16. What was religious life like in the Classical Mediterranean World prior to Christianity?

17. What were the Punic Wars? Who was involved/why the fight/what was the outcome?

18. What role did roads play in Rome? (Silk Roads).

19. Describe the treatment of Jews in Rome.

20. How did the Roman Empire react to Christianity?

21. Why did Christianity spread so quickly throughout the Roman Empire?

22. Compare the treatment/status/role of women in the three Classical Mediterranean civilizations.

23. What caused the Roman Empire to collapse?

CLASSICAL CHINA AND CLASSICAL INDIA

24. Study your AMSCO 5 packet along with this study guide. The VOCAB, MULTIPLE CHOICE, and GEOGRAPHY will all be on this exam as well.

SAQs: You will also be responsible for answering two (randomly chosen) SAQs below.

- SAQ 2 from AMSCO 3
- SAQ 1 from AMSCO 4
- SAQ 2 from AMSCO 4
- SAQ 2 from AMSCO 5

End of Part 2.

REMEMBER - TEST 2 IS OVER BOTH PART 1 and 2, and AMSCO 5.