
Period 1: Technological and Environmental Transformations, to 600 B.C.E.
Part I: Origins – From Hunting and Gathering to Civilizations, 2.5 Million-1000 B.C.E
Chapter 1: From Human Prehistory to the Early Civilizations (pgs 8-15)

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

APWH Themes: 1 – Interaction between Humans & the Environment (migration/settlement/technology)
2 – Development & Interaction of Cultures (culture defined)
4 –Creation, Expansion & Interaction of Economic Systems (agricultural/pastoral production)
5 – Development & Transformation of Social Structures (gender roles & relations/family & kinship)
 (
Key Terms for Today:
Paleolithic Era
Pastoral Societies
 Urban Societies
Hunting-Gathering Societies
Social Stratification
 Smelting and Metallurgy
Economy
Neolithic Era (Revolution) Metal Age
Egalitarian Society
Agriculture
 Bronze Age
Bands
Specialization
 Iron Age
Culture
Patriarchal Society (Patriarchy)
Mesolithic Era
Slash and Burn Agriculture
)
I. Human Life before Agriculture
II. The Neolithic Era (Revolution)
III. The Metal Age

Period 1: Technological and Environmental Transformations, to 600 B.C.E.
Part I: Origins – From Hunting and Gathering to Civilizations, 2.5 Million-1000 B.C.E
Chapter 1: From Human Prehistory to the Early Civilizations (pgs 8-15)

Key Concept 1: Technological and Environmental Transformations, to c. 600 B.C.E
1.3 – Big Geography and the Peopling of the Earth
1.4 – The Neolithic Revolution and Early Agricultural Societies

APWH Themes: 1 – Interaction between Humans & the Environment (migration/settlement/technology)
2 – Development & Interaction of Cultures (culture defined)
4 –Creation, Expansion & Interaction of Economic Systems (agricultural/pastoral production)
5 – Development & Transformation of Social Structures (gender roles & relations/family & kinship)
 (
Key Terms for Today:
Paleolithic Era
Pastoral Societies
 Urban Societies
Hunting-Gathering Societies
Social Stratification
 Smelting and Metallurgy
Economy
Neolithic Era (Revolution) Metal Age
Egalitarian Society
Agriculture
 Bronze Age
Bands
Specialization
 Iron Age
Culture
Patriarchal Society (Patriarchy)
Mesolithic Era
Slash and Burn Agriculture
)
I. Human Life before Agriculture
II. The Neolithic Era (Revolution)
III. The Metal Age

Chapter 1: From Human Prehistory to the Early Civilizations (pgs 15-22)

Key Concept 1: Technological and Environmental Transformations, to c. 600 B.C.E
1.3 – The Development and Interactions of Early Agricultural, Pastoral, and Urban Societies

APWH Themes: 1 – Interaction between Humans & the Environment (urban planning)
2 – Development & Interaction of Cultures (cultural diffusion from core/foundational civilizations)
3 – State-building, Expansion and Conflict (new states, empires in core/foundational civilizations)
4 –Creation, Expansion & Interaction of Economic Systems (urban economy)
5 – Development & Transformation of Social Structures (urban social stratification)
 (
Key Terms for Today:
Civilization
Cuneiform
 Babylonians
Çatal

Hüyük
Monumental Architecture
Code of Hammurabi
Tigris-Euphrates Civilization
Ziggurats
Egyptian Civilization
Mesopotamia
City States
Pharaoh
Sumer (Sumerians)
Urban Planning
Hieroglyphs
)
IV. Civilization Defined
V. Tigris-Euphrates Civilization
VI. Egyptian Civilization

Chapter 1: From Human Prehistory to the Early Civilizations (pgs 15-22)

Key Concept 1: Technological and Environmental Transformations, to c. 600 B.C.E
1.3 – The Development and Interactions of Early Agricultural, Pastoral, and Urban Societies

APWH Themes: 1 – Interaction between Humans & the Environment (urban planning)
2 – Development & Interaction of Cultures (cultural diffusion from core/foundational civilizations)
3 – State-building, Expansion and Conflict (new states, empires in core/foundational civilizations)
4 –Creation, Expansion & Interaction of Economic Systems (urban economy)
5 – Development & Transformation of Social Structures (urban social stratification)
 (
Key Terms for Today:
Civilization
Cuneiform
 Babylonians
Çatal

Hüyük
Monumental Architecture
Code of Hammurabi
Tigris-Euphrates Civilization
Ziggurats
Egyptian Civilization
Mesopotamia
City States
Pharaoh
Sumer (Sumerians)
Urban Planning
Hieroglyphs
Kush/Nubia
)
IV. Civilization Defined
V. Tigris-Euphrates Civilization
VI. Egyptian Civilization

Period 1: Technological and Environmental Transformations, to 600 B.C.E.
Part I: Origins – From Hunting and Gathering to Civilizations, 2.5 Million-1000 B.C.E
Chapter 1: From Human Prehistory to the Early Civilizations (pgs 22-28)

Key Concept 1: Technological and Environmental Transformations, to c. 600 B.C.E
1.3 – The Development and Interactions of Early Agricultural, Pastoral, and Urban Societies

APWH Themes: 1 – Interaction between Humans & the Environment (urban planning)
2 – Development & Interaction of Cultures (cultural diffusion from core/foundational civilizations)
3 – State-building, Expansion and Conflict (new states, empires in core/foundational civilizations)
4 –Creation, Expansion & Interaction of Economic Systems (urban economy)
5 – Development & Transformation of Social Structures (urban social stratification)
 (
Key Terms for Today:
Harappa and Mohenjo-Daro

Phoenicians
Alphabet
Jews
Aryans
Semitic
Huanghe Civilization
Monotheistic Religion
Ideographic Symbols
)
VII. The Indus and Chinese River Valley Civilizations
VIII. The Heritage of River Valley Civilizations
IX. Three Types of Contact

Period 1: Technological and Environmental Transformations, to 600 B.C.E.
Part I: Origins – From Hunting and Gathering to Civilizations, 2.5 Million-1000 B.C.E
Chapter 1: From Human Prehistory to the Early Civilizations (pgs 22-28)

Key Concept 1: Technological and Environmental Transformations, to c. 600 B.C.E
1.3 – The Development and Interactions of Early Agricultural, Pastoral, and Urban Societies

APWH Themes: 1 – Interaction between Humans & the Environment (urban planning)
2 – Development & Interaction of Cultures (cultural diffusion from core/foundational civilizations)
3 – State-building, Expansion and Conflict (new states, empires in core/foundational civilizations)
4 –Creation, Expansion & Interaction of Economic Systems (urban economy)
5 – Development & Transformation of Social Structures (urban social stratification)
 (
Key Terms for Today:
Harappa and Mohenjo-Daro

Phoenicians
Alphabet
Jews
Aryans
Semitic
Huanghe Civilization
Monotheistic Religion
Ideographic Symbols
)
VII. The Indus and Chinese River Valley Civilizations
VIII. The Heritage of River Valley Civilizations
IX. Three Types of Contact

