Our APWH course is organized into 6 Key Concepts or units. Key Concept 1 covers 8000BCE (old B.C.) to 600 CE (old A.D.). This unit is quick and only comprises 5% of the material tested on the AP exam. Read Key Concept 1 and answer the questions. Some questions can be answered from the included text. The other answers can be found on the PDF pages on my Moodle site.

To access Moodle follow the steps:
[bookmark: _GoBack]1. Go to https://moodle.pcsb.org (notice the “s” in the “https”) 2. Log in with your R2.D2 as the user name and your “s.” password as the password”
3. Click on “schools and teachers”
4. Scroll down to and click on “Northeast”
5. Click on “Menne-APWH” (the first option)
6. The Enrollment key is “WH” (capital letters)
7. PDF pages of the necessary readings are found under the heading “2015-2016 APWH Summer Assignment”.

Also located there is another copy of this assignment in case yours is lost or you would rather type the information.

Email me with any questions at mennes@pcsb.org

Thank you,
Mrs. Menne

Key Concept 1.1 Big Geography and the Peopling of the Earth
The term “Big Geography” draws attention to the global nature of world history. Throughout the Paleolithic period, humans migrated from Africa to Eurasia, Australia, and the Americas. Early humans were mobile and creative in adapting to different geographical settings from savannah to desert to Ice Age tundra. By analogy with modern hunter/forager societies, anthropologists infer that these bands were relatively egalitarian. Humans also developed varied and sophisticated technologies.

I. Archeological evidence indicates that during the Paleolithic Era, hunting-foraging bands of humans gradually migrated from their origin in East Africa to Eurasia, Australia and the Americas, adapting their technology and cultures to new climate regions.
Where did humans first appear on Earth, and where did they migrate to? (answer in above reading)

A. Humans used fire in new ways: to aid hunting and foraging, to protect against predators and to adapt to cold environments.
In what 3 ways did humans use fire? (answer in above reading)

Pg. 11-12What type of tools did early humans create?

Pg. 12 What does Paleolithic hunting techniques teach us about early humans?

B. Humans developed a wider range of tools specially adapted to different environments from tropics to tundra.
Pg. 9-10 -Provide 3 examples of early human’s ability to adapt to their environment.

C. Economic structures focused on small kinship groups of hunting/ foraging bands that could make what they needed to survive. However, not all groups were self-sufficient; they exchanged people, ideas and goods.
Pg. 10-
In the absence of written records, how have scholars learned about Paleolithic economies and societies? (answer in above reading)

Briefly describe each of the following characteristics of Paleolithic peoples-
· Social equality-

· Relative gender equality-

· Size and community organization –

Why did bands of Paleolithic people form relationships with neighbors?

Key Concept 1.2 The Neolithic Revolution and Early Agricultural Societies
In response to warming climates at the end of the last Ice Age from about 10,000 years ago, some groups adapted to the environment in new ways while others remained hunter/foragers. Settled agriculture appeared in several different parts of the world. The switch to agriculture created a more reliable, but not necessarily more diversified, food supply. Agriculturalists also had a massive impact on the environment, through intensive cultivation of selected plants to the exclusion of others, through the construction of irrigation systems and through the use of domesticated animals for food and for labor. Populations increased; family groups gave way to village and later urban life with all its complexity. Patriarchy and forced labor systems developed giving elite men concentrated power over most of the other people in their societies. Pastoralism emerged in parts of Africa and Eurasia. Pastoral peoples domesticated animals and led their herds around grazing ranges. Like agriculturalists, pastoralists tended to be more socially stratified than were hunter-foragers. Because pastoralists were mobile, they rarely accumulated large amounts of material possessions, which would have been a hindrance when changing grazing areas. Pastoralists’ mobility allowed them to become an important conduit for technological change as they interacted with settled populations

What were the long-term demographic, social, political, and economic effects of the Neolithic Revolution? (answer in above reading)

How did pastoral societies resemble or differ from early agricultural societies? (answer in above reading)

I. Beginning about 10,000 years ago, the Neolithic Revolution led to the development of new and more complex economic and social systems.
A. Possibly as a response to climatic change, permanent agricultural villages emerged first in the lands of the eastern Mediterranean. Agriculture emerged at different times in Mesopotamia, the Nile River valley and sub-Saharan Africa, the Indus River valley, the Yellow River or Huang He valley, Papua-New Guinea, Mesoamerica and the Andes.
Where did the Neolithic Revolution first transform human populations? (Plural answer;answer in above reading)

Pg. 16-How did the global climate change after the ice-age? With what implications?

Pg. 16-Why/How did the Neolithic Revolution start (at all)?

B. Pastoralism developed at various sites in the grasslands of Afro- Eurasia.
Pg. 16-How did pastoralism begin?

C. Different crops or animals were domesticated in the various core regions, depending on available local flora and fauna.
What various crops & animals were developed or domesticated during the Neolithic Revolution?
Pgs. 16-17 Complete the chart below-
	Region
	Modern Day Country
	 Crops
	Animals

	Southwest Asia
	

	
	

	Nile River valley (Africa)
	

	
	

	Sub-Saharan
Africa

	
	
	

	East Asia
	

	
	

	Southeast Asia
	

	
	

	Mesoamerica
	

	
	

	Amazon River
Valley
	

	
	

Pgs. 16-17-
Why were domesticated animals less prominent in the Americas? (answer in above reading)

Which animals were present in the Americas? (answer in above reading)

D. Agricultural communities had to work cooperatively to clear land and to create the water control systems needed for crop production.

E. These agricultural practices drastically impacted environmental diversity. Pastoralists also affected the environment by grazing, large numbers of animals on fragile grasslands, leading to erosion when over-grazed.
How did agriculture limit environmental diversity? (answer in above reading)

II. Agriculture and pastoralism began to transform human societies.
A. Pastoralism and agriculture led to more reliable and abundant food supplies which increased population.
Pg. 17-What were the advantages and drawbacks of agriculture?

Pg.17-How did an agricultural economy and increasing population lead to new forms of social organization (villages)?

Pg. 17-Briefly describe the Neolithic village, Jericho.

B. Surpluses of food and other goods led to specialization of labor, including new classes of artisans and warriors, and the development of elites.
Pg. 18-How did surplus food lead to specialization of labor?

C. Technological innovations led to improvements in agricultural production, trade, and transportation.:
Describe the technological innovations association with agriculture and its implications
• pottery (pg.18-19)

• woven textiles (pg.19-20)

 • metallurgy (pg.19)

 • wheels and wheeled vehicles (pg.33)

D. In both pastoralist and agrarian societies, elite groups accumulated wealth, creating more hierarchical social structures and promoting patriarchal forms of social organization.
Pg. 20-How did permanent settlements and specialization of labor lead to hierarchical social structures (class-elites, artisans, workers, etc…)

	

How do you think permanent settlements and specialization of labor also led to patriarchy?

SUMMARY-
How did the Neolithic Rev. affect human societies economically & socially? Use all of KC1.2 to answer this question

Key Concept 1.3 The Development and Interactions of Early Agricultural,
Pastoral, and Urban Societies
From about 5,000 years ago, urban societies developed, laying the foundations for the first civilizations. The term civilization is normally used to designate large societies with cities and powerful states. While there were
many differences between civilizations, they also shared important features. They all produced agricultural surpluses that permitted significant specialization of labor. All civilizations contained cities and generated complex institutions, such as political bureaucracies, including armies and religious hierarchies. They also featured clearly stratified social hierarchies and organized long-distance trading relationships. Economic
exchanges intensified within and between civilizations, as well as with nomadic pastoralists.
What is a ‘civilization,’ and what are the defining characteristics of a civilization? (answer in above reading)

As populations grew, competition for surplus resources, especially food, led to greater social stratification, specialization of labor, increased trade, more complex systems of government and religion, and the development of record keeping. As civilizations expanded, they had to balance their need for more resources with environmental constraints such as the danger of undermining soil fertility. Finally, the accumulation of wealth in settled communities spurred warfare between communities and/or with pastoralists; this violence drove the development of new technologies of war and urban defense.
How did civilizations develop and grow more complex before 600 BCE? (answer in above reading)

What were the effects of this increasing complexity? (answer in above reading)

I. Core and foundational civilizations developed in a variety of
geographical and environmental settings where agriculture
flourished.
Students should be able to identify the location of
all of the following.
A. Mesopotamia in the Tigris and Euphrates River valleys
B. Egypt in the Nile River valley
C. Mohenjo-Daro and Harappa in the Indus River valley
D. The Shang in the Yellow River or Huang He valley
E. The Olmecs in Mesoamerica
F. Chavín in Andean South America.
Where did the earliest civilizations develop, and why did they develop in those locations? (answer in above reading)

II. The first states emerged within core civilizations.
A. States were powerful new systems of rule that mobilized surplus labor and resources over large areas. Early states were often led by a ruler whose source of power was believed to be divine or had divine support, and/or who was supported by the military.
What is a “state?” (answer in above reading)

Who ruled the early states, and which segments of society usually supported the ruler? (answer in above reading)

How did early rulers derive their power? (answer in above reading)

B. As states grew and competed for land and resources, the more favorably situated had greater access to resources—including the Hittites’ access to iron, produced more surplus food and experienced growing populations. These states were able to undertake territorial expansion and conquer surrounding states.
Why were some early states able to expand and conquering neighboring states?

Pg. 43-44 Who were the Hitties and what two advantsages did they possess?

C. Early regions of state expansion or empire building were Mesopotamia, Babylonia, and the Nile Valley.
Describe empire building and/or state expansion in Mesopotamia and Egypt. SKIP THIS QUESTION ;WILL BE ANSWERED IN CLASS!

D. Pastoralists were often the developers and disseminators of new weapons (such as compound bows or iron weapons) and modes of transportation (such as chariots or horseback riding) that transformed warfare in agrarian civilizations.
What role did pastoral civilizations play vis a vis empires? (answer in above reading)

Pgs. 43-44 Describe pastoraist roles in developing and disseminating each new weapon below:
· Compound bows

· Chariots

III. Culture played a significant in role in unifying states through law, language, literature, religion, myths and monumental art.
How did culture play a role in unifying populations? (answer in above reading)

A. Early civilizations developed monumental architecture and urban planning. (such as ziggurats, pyramids, temples, defensive walls, streets and roads or sewage and water systems)
What architectural forms did early civilizations produce? (answer in above reading)

Pg. 27-28 Describe Sumairian ziggurats and their purpose.

Pg. 27-28 Describe Sumerian irrigation sysytems.

B. Elites, both political and religious, promoted arts and artisanship.
(such as sculpture, painting, wall decorations or elaborate weaving)
Which social strata encouraged the development of art in ancient civilizations? (answer in above reading)

C. Systems of record keeping (such as cuneiform, hieroglyphs, pictographs, alphabets or quipu) arose independently in all early civilizations and subsequently were diffused.
Pg. 35-Describe cuneiform and its legacy.

D. States developed legal codes, including the Code of Hammurabi, that reflected existing hierarchies and facilitated the rule of governments over people.
Pg. 29-30-Describe the Code of Hammurabi including its function, principle, and social implications.

E. New religious beliefs developed in this period continued to have strong influences in later periods, including the Vedic religion, Hebrew monotheism and Zoroastrianism. (Each will be covered in depth in later units)
What pre-600 BCE religions strongly influenced later eras? (answer in above reading)

F. Trade expanded throughout this period, with civilizations exchanging goods, cultural ideas and technology. Trade expanded from local to regional and trans-regional, including between Egypt and Nubia, Mesopotamia and the Indus valley.
Pg. 61-62 Describe trade between Egypt and Nubia.

G. Social and gender hierarchies intensified as states expanded and cities multiplied.
How did social and gender identities develop pre-600 BCE? (answer in above reading)

