Name _____________________________ Period ____________ Date _____________
AP World History – Mr. Quintana – Chapter 1 Review
Please answer the following questions on separate sheets of paper and staple them to this packet upon completion.

Chapter 1

From the Origins of Agriculture to the First River-Valley Civilizations, 8000-1500 B.C.E.

Define Key Terms

	Civilization
	Scribe

	Culture
	Ziggurat

	History
	Cuneiform

	Stone Age
	Pharaoh

	Paleolithic
	Pyramid

	Neolithic
	Memphis

	Foragers
	Thebes

	Agricultural Revolution
	Hieroglyphics

	Babylon
	Papyrus

	Sumerians
	Mummy

	Semitic
	Harappa

	City-State
	Mohenjo-Daro

	Hammurabi
	

Answer each question in one short paragraph (3-4 sentences), giving the definition, dates, and significance.
1.) Discuss the process by which animals were domesticated. How did the domestication of animals affect the lives of those who kept them?
2.) Discuss the role of the king in Mesopotamia. How much power did he have and what were his responsibilities?
3.) Describe the process of mummification. Why was it done? Did burial techniques differ according to class?

4.) Account for the differing status of women in Mesopotamian and Egyptian society.

Answer each multiple choice question by writing the number and letter for each question on your answer sheet.

1.) Which of the following is not one of the reasons that people may have been drawn to agriculture?
A.) colder weather, which meant fewer animals
B.) hot, wet weather, which meant fewer animals

C.) ensuring themselves a ready supply of beer

D.) shortages of wild food due to drought

E.) a rising population

2.) The peoples of ancient Mesopotamia tended to see the world as a hazardous place because

A.) their gods were inaccessible.
B.) the Tigris and Euphrates Rivers tended to flood unpredictably.
C.) of the constant warfare in their region.
D.) of the corruption of their government.
E.) of the scarcity of resources

3.) Which of the following best characterizes changes in women’s status in the transition from hunting and gathering to agricultural societies?
A.) Women lost social standing and freedom
B.) Women gained power and wealth.
C.) Women became less important in the public realm, but more important in the sacred world.
D.) Women became less important in the sacred world, but more important in the public realm.
E.) Women’s status did not change.

4.) For what purpose was writing developed?

A.) economics
B.) history
C.) law
D.) astronomy
E.) religion

5.) What single factor made construction of the pyramids possible?
A.) the wealth of the pharaohs
B.) pulley technology
C.) human muscle power
D.) plentiful limestone
E.) Mesopotamian mathematics
6.) Which of the following about Egyptian slavery is not true?
A.) It existed only a limited scale.
B.) Slaves were often prisoners of war.
C.) Slaves were often debtors or criminals.
D.) Treatment of slaves was relatively humane.
E.) Slaves were never freed.

7.) Indus society can best be described as
A.) mostly urban.

B.) rural.
C.) imperial
D.) nomadic.
E.) despotic.

On Outline Map 1.1, shade in these ancient river civilizations

1.) Mesopotamia
2.) Egypt
3.) China
4.) India

Survival Packet Questions – Ancient Mesopotamia and Egypt

1.) Describe the elements of civilization.

2.) How did farmers learn the secrets of trading?
3.) In ancient Mesopotamia, how did people view religion? What answers did Mesopotamians search for in religion?

4.) What is the central idea surrounding the Code of Hammurabi?

5.) What did the Nile River provide the people of ancient Egypt with?

6.) Describe ancient Egyptian religion and its view of the afterlife.

7.) Describe the role of the pharaoh in ancient Egyptian government.

8.) How was ancient Egyptian society organized? What were the different classes?

Chapters 1 Compare and Contrast Assignment
1) Students will compare and contrast the various characteristics of each civilization. Students can either list the characteristics in bullet format or they can create a table showing the characteristics. Each characteristic should be explained with three to five lines of information (i.e. two to five bullets).
2) The civilizations which you will compare are:

	Mesopotamia

	Ancient Egypt

	The Indus Valley Civilization

3) The characteristics that you will analyze for each civilization are:

Date – time period of civilization

Location – where is the civilization located
Capital and Major Cities – what are the names of the important cities including the civilization’s capital
Notable People – who were important rulers, artists, scientists, and other historical figures of this civilization
Political Structure – centralized or decentralized, what type of government did they have, explain the hierarchy within their government
Economy and Trade – what were their economic strengths and weaknesses, what products did they produce and trade, which other civilizations did they trade with
Religion – which religion or religions were practiced by this civilization, were there any religious conflicts in this civilization, was this civilization tolerant of other religions

Society – how did the average person live in this civilization and how was society organized (social structure)
Culture – what sort of cultural and artistic achievements took place in this civilization (i.e. paintings, sculpture, architecture, music, literature, etc.)
Military – how was the military organized and what type of units (i.e. calvary, archers, infantry) were used in battle. Were there any important battles that took place during this civilization, if so, for what reasons were they waged.

Women – what role did women play in this civilization. What rights were afforded to women
Slaves – did slavery exist in this civilization, if so, how were slaves treated

Expansion and Demise – how large did the borders of the empire reach and what caused the civilization to collapse.

Table Example
	
	The Maya
	The Aztecs
	The Incas

	Date
	
	
	

	Location
	
	
	

	Capital and Major Cities
	
	
	

	Notable People
	
	
	

	Political Stucture
	
	
	

	Economy and Trade
	
	
	

	Religion
	
	
	

	Society
	
	
	

	Culture
	
	
	

	Military
	
	
	

	Women
	
	
	

	Slaves
	
	
	

	Expansion and Demise
	
	
	

Bullet Example
The Mongol Empire (I am using this empire as an example)

Location

· The largest contiguous empire in world history.
· At its greatest extent it stretched from the Danube to the Sea of Japan, encompassing much of Eurasia
· By the time of Kublai Khan's death, the Mongol Empire had already fractured into four separate khanates or empires, each pursuing its own separate interests and objectives.
Capital and Major Cities

· Karakorum was the capital of the Mongol Empire in the 13th century, although for only about 30 years.
· When Kublai Khan claimed to the throne of the Mongol Empire in 1260 (as did his younger brother Ariq Boke), he relocated his capital to Shangdu, and later to Dadu (Beijing).
· Other important cities included Tabriz in Iran and Sarai in Russia

PAGE
3

