[bookmark: _GoBack]AP World History Periods and Key Concepts
Correlated to World Civilizations: The Global Experience

Periods 1-2: Foundations, Transformations, and Reorganizations c. 8000 B.C.E. – c. 600 C.E. (2.5 Weeks)
Key Concept 1: Technological and Environmental Transformations, to c. 600 B.C.E
1.1 – Big Geography and the Peopling of the Earth
1.2 – The Neolithic Revolution and Early Agricultural Societies
1.3 – The Development and Interactions of Early Agricultural, Pastoral, and Urban Societies
Chapter 1 – From Human Prehistory to Early Civilizations: Hunting and Gathering, Neolithic Revolution, Civilization
	 defined, the River-Valley Civilizations

Key Concept 2: Organization and Reorganization of Human Societies, c. 600 B.C.E. to 600 C.E.
2.1 – The Development and Codification of Religious and Cultural Traditions
2.2 – The Development of States and Empires
2.3 – Emergence of Transregional Networks of Communication and Exchange
Chapter 2 – Classical China: Politics, Religion, Culture, Economy, and Society in Classical China
Chapter 3– Classical India: Politics, Religion, Culture, Economy, and Society in Classical India
Chapter 4 – Classical Greece and Rome: Politics, Religion, Culture, Economy, and Society in the Mediterranean
Chapter 5 – Connections in the Classical Period: Expansion and Integration of the Classical Civilizations, Decline of the
	 Classical Civilizations, Comparing the Classical Religions

Period 3: Interactions in the Post-Classical World: c. 600 – c. 1450 C.E. (4 Weeks)
Key Concept 3: Regional and Transregional Interactions, c. 600 C.E. to c. 1450 C.E.
	3.1 – Expansion and Intensification of Communication and Exchange Networks
	3.2 – Continuity and Innovation of State Forms and Their Interactions
	3.3 – Increased Economic Productive Capacity and its Consequences
Chapter 6 – Rise of Islam: Pre-Islam Arabia, Life of Muhammad, the Umayyads, the Abbasid Era
Chapter 7 – Abbasid Decline and Spread of Islam in Asia: Islamic Learning and Art, Islam in South and Southeast Asia
Chapter 8 – African Civilizations and the Spread of Islam: Kingdoms of the Grasslands, Swahili Coast, Forest and Plains
	 Peoples
Chapter 9 – Civilization in Eastern Europe: the Byzantine Empire, Russia
Chapter 10 – New Civilization in Western Europe: Western Postclassical Culture, Decline of Medieval Synthesis
Chapter 11 – The Americas on the Eve of Invasion: Postclassic Mesoamerica, Aztec Society
Chapter 12 – Tang and Song China: Rebuilding the Imperial Edifice, a Golden Age
Chapter 13 – The Spread of Chinese Civilization: Effects on Japan, Korea, and Vietnam
Chapter 14 – Nomadic Challenges: Chinggis Khan, Mongol Drive West
Chapter 15 – Changing Balance of World Power: Decline of the Old Order, Rise of the West

Period 4: Global Interactions in Early Modern History, c. 1450 – c. 1750 C.E. (4 Weeks)
Key Concept 4: Global Interactions, c. 1450 to c. 1750
	4.1 – Globalization Networks of Communication and Exchange
	4.2 – New Forms of Social Organization and Modes of Production
	4.3 – State Consolidation and Imperial Expansion
Chapter 16 – The World Economy: Maritime Power and Western Expansion
Chapter 17 – The Transformation of the West, 1450-1750: Culture, Commerce, Science, and Politics
Chapter 18 – The Rise of Russia: Expansion under the Tsars, Early Westernization
Chapter 19 – Early Latin America: Spaniard and Portuguese Reconquest, Transformation of American Indian Societies
Chapter 20 – Africa and the Atlantic Slave Trade: Atlantic Slave Trade’s Impact on Africa and the Americas
Chapter 21 – The Muslim Empires: Ottomans, Safavids, Mughals
Chapter 22 – Asian Transitions in a Global Age: Asian Trade with Europe, Japan’s Reunification

Period 5: Industrialization and Global Integration, c. 1750 – c. 1900 (3 Weeks)
Key Concept 5: Industrialization and Global Integration, c. 1750 to c. 1900
1.1 – Industrialization and Global Capitalism
1.2 – Imperialism and Nation-State Formation
1.3 – Nationalism, Revolution, and Reform
1.4 – Global Migration
Chapter 23 – Industrialism in the West: Industrial Revolution and its Effects on Society
Chapter 24 – Imperialism: Land Empires in Asia, Partition of the World
Chapter 25 – Consolidation of Latin America, 1830-1920: From Colonies to Nations, Latin American Economies
Chapter 26 – Civilizations in Crisis: Ottomans, Islamic Heartlands, Qing China
Chapter 27 - Russia and Japan: Industrialism in Russia, Protest and Revolution in Japan

Period 6: The 20th Century: Global Change and Realignments c. 1900 – Present (4 Weeks)
Key Concept 6: Global Change and Realignments, c. 1900 to the Present
	6.1 – Science and the Environment
	6.2 – Global Conflicts and their Consequences
	6.3 – New Conceptualizations of Global Economy, Society, and Culture
Chapter 28 – World War I: Coming of the Great War, WWI and Global Upheaval
Chapter 29 – Interwar Years: Russian Revolution, Roaring Twenties, Global Depression, Authoritarian Response
Chapter 30 – World War II: Causes of the War, WWII, Nationalism and Decolonization
Chapter 31 – The Cold War: Soviet Empire and Culture
Chapter 32 – Latin American Revolution to the 21st Century: Latin America after WWII, Radicalism in the 1950s,
	 Recent Searches for Reform
Chapter 33 – The Era of Independence: Africa, the Middle East, and Asia
Chapter 34 – East Asia and the Pacific Rim: Nation-building, Japan, Mao’s China, Vietnam
Chapter 35 – End of Cold War: Fall of Soviet Union, Spread of Democracy
Chapter 36 – Globalization and Resistance: Causes and Process of Globalization, the Global Environment

