Name _____________________________________ Date ____________________ Period ____________

AP World History: Unit 1 Review (Prehistory – 600 BCE)
Use your textbook, notes, notes, and peer collaboration to answer these review questions.

Directions. Read each of the following questions carefully. Choose the best answer and write the corresponding letter on the space provided. (*From past AP Exams.)
_____ *1. Historians often consider the Neolithic Era a turning point in the history of the world. Which of the following events that occurred in that period supports the contention?

a. Transoceanic migrations spread human populations outside of the African continent

b. Development of pottery and basketry increased food production

c. Denser populations, specialized labor, and complex social relations gave rise to cities.

d. Humans abandoned slash-and-burn food production and focused on foraging.

_____ *2. Which of the following is a similarity between common agricultural practices in ancient Egypt and ancient Mesopotamia?

a. In both societies, erratic flooding caused the consistent fear of famine.
b. In both societies, the rulers proved unable to consistently manage water supplies, so farmers were unable to depend on irrigation.
c. In both societies, outside invaders diverted water supplies, leading to a collapse of these societies.
d. In both societies, high agricultural productivity led to a rapid increase in population and forced development and adoption of more sophisticated agricultural methods.

_____ 3. A characteristic that the Indus River Valley (Harappan) civilization shared with Egyptian civilization was the
a. Principle of the Mandate of Heaven
b. Lack of a social hierarchy

c. Development of a writing system

d. Ancestor worship

e. Development of walled settlements to defend against invaders.
______________________ 4. “Food was more reliable, but not necessarily more nutritious.” Does this
phrase identify Paleolithic life or Neolithic life? (pg 17 black book)

_____ 5. Perhaps the most important change associated with early agriculture was
a. the development of slash-and-burn cultivation.

b. a population explosion.

c. constant warfare with hunter-gatherers.

d. trade and craft specialization.

_____6. Early societies developed civilizations in the floodplains of great rivers because the rivers and

floodplains provided

a. spawning ground for fish.

b. fertile silt and water for agriculture.

c. a route for barge traffic.

d. a “natural compass” since all rivers run north to south.

_____ 7. The Hebrews embraced monotheism. Their supremely powerful deity was named

a. Osiris

b. Zeus

c. Indra

d. Yahweh

e. Abe Froman

_____ 8. The culture that developed in Egypt was unique largely because of

a. Egypt’s interaction with other civilizations.

b. Egypt’s geographic isolation and natural environment.

c. Egyptian dominance in metalworking.

d. surplus agricultural production and trade.
_____ 9. Women in Mesopotamian society
a. had a lower status than women in Paleolithic hunter-gatherer society

b. were equal to men

c. had a greater status than men

d. could move up in social status through hard work

_____ 10. The Mesopotamian law code of Hammurabi is famous. Why didn’t Egypt have a similar code of law?

a. The common law system based on precedent was used.

b. It was left to the people to determine the code of morality.

c. The wealthy merchant class controlled the legal system.

d. The king as god on earth was the source of all law.

11. Early Phoenicians first used the cuneiform writing of the Mesopotamians. By 1500 BCE, Phoenician scribes had improved upon this, creating an alphabetic script consisting of 22 symbols representing consonants. Is this an example of a DIFFUSION of technology or INDEPENDENT invention?

__

12. Pastoralists, or herders, often spread ______________________ due to their wandering, nomadic lifestyles.
_____ 13. Classical Greece and the ancient Minoan civilization share this in common
a. Both civilizations relied on the sea trade for their food and prosperity
b. Both civilizations were governed by strong, centrally organized monarchs (kings)
c. Both cultures shared a monotheistic religion influenced by Judaism and Zoroastrianism
d. Both invented writing INDEPENDENTLY of any other influence.
____ 14. Women were important contributors to the agricultural revolution because they were likely the gender who

a. made stone tools
b. performed essential agricultural tasks such as plowing and irrigation.

c. found that farming required less work and less time.

d. gathered edible plants and knew where grains grew.

e. traded grains for meat.
_____ 15. Because of its lack of land, the Phoenician civilization concentrated on (pg 40)

[image: image1.jpg]

a. waging wars to acquire more land

b. religious pursuits

c. trade and commercial opportunities
d. hiring themselves out as mercenaries

_______ 16. This illustration is most closely associated with which early civilization?

a. China

d. Indus Valley
b. Mesopotamia

e. All of the above
c. Egypt
17. The prophet of Islam is

__________________________________.

_____ 18. Which foreign invasion also brought important new technologies to Egypt? (pg 59 black book)

a. Phoenicians

b. Hebrews

c. Hyksos

d. Akkadians

e. Fromanites
_____ 19. Pharaoh Akhenaten is known best for what revolutionary change in Egypt? (pg 63 bb)

a. he freed all slaves

b. he suppressed the old cult of gods and emphasized the primacy of Aten, the only true god

c. he instituted trade contacts with the Mycenaean Greeks

d. he was the first pharaoh to not have a pyramid built to entomb his remains

_____20. The Egyptian creation myth presents the universe as orderly and benevolent. This is due to

a. vast fertile plains and adequate rainfall.

b. the fact that they were monotheistic.

c. the yearly, consistent flooding of the Nile.

d. their constant fear of their gods vengeance.

_____ *21. Most early civilizations before 600 B.C.E. shared which of the following characteristics?

(A) Animal herds and portable houses

(B) Large standing armies and elected governments

(C) Urban centers, growing populations, and writing systems

(D) Caravan trade, underground cities, and large ships

_____ 22. Where do humans first appear in the archeological record?

a. Southwest Asia

b. the Americas

c. Africa

d. Oceania (Australia)

_____ 23. The switch from hunting-foraging to systematic agriculture had what effect on food supply?

a. it was more reliable

b. it was more diversified

c. it was more nutritious

d. it was less susceptible to pests

_____ 24. This term identifies the domestication of animals for food and other uses.

a. Hunter-Foraging

b. Systematic Agriculture

c. Pastoralism

d. Irrigation

_____ 25. The most significant defining characteristic of the paleolithic era was that

a. human beings used stone and bone tools in their cultivation of crops.

b. the peoples relied on hunting and gathering for subsistence.

c. men and women engaged in the same economic activities.

d. people domesticated animals.

_____ 26. A common characteristic shared by the first civilizations:

a. Were monotheistic

b. Developed in East Africa

c. Developed on mountain plateaus

d. Developed in river valleys
_____ 27. Who developed the first alphabetic system of writing?

a. Phoenicians

c. Canaanites

b. Greeks

d. Sumerians

_____ 28. The Neolithic Revolution is best described as

a. the switch from stone tools to bronze tools

b. the switch from nomadic lifestyles to settled, town based lifestyles

c. the switch from polytheism (belief in many gods) to monotheism (belief in one God)

d. the switch from a hunter-forager lifestyle to that based on systematic agriculture

_____ 29. Which culture / civilization is Zoroastrianism associated with? __________________________
[image: image3.png]ASIA

Outline map L
Kara
Barents Sea
Sea
ATLANTIC !

OCEAN

A
Aral Sea
Bluck
Medy, F & Ak
rney = . -
- ¢
A c .
%
% Gy Arabian Bayof
AERICA P - Bengal
Aden
INDIAN
OCEAN

OCEAN

Laptev
Sea

Seaof
Okhorsk

D (el

Bast China
Sea

South Philppine
China Sea
S

Copyghte2002 e mapsofword.om
Wpdated on 9 N

East Siberian
Sea

Arctc Circle

Bering
Sea

PACIFIC
OCEAN

Tropic of Cancer

Equator
01500 3000Km
8 10 sop
0 1S00Mies

2012)

_____ On the map above, identify the location of these civilizations / cultures with the appropriate letter.

A. Egypt

B. Mesopotamia

C. Indus Valley (Harappan)

D. Asia Minor (Anatolia)
E. Persia

_____ 30. The source of power of the rulers of the earliest states (civilizations) was

a. the consent of the governed

b. the consent of a few powerful individuals

c. the gods (divine support)

d. the merchant class

_____ 31. Mesopotamia, the first known civilization, was situated in what river valley?

a. Nile River

b. Tigris and Euphrates Rivers

c. Indus River

d. Yellow River

32. Did systems of record keeping (writing) develop independently in the earliest civilizations or
did they develop in a single place and spread outward from that place of origin (diffusion)?

__

33. Which people/culture were associated with
1. cuneiform - __________________

2. hieroglyphics - ___________________
3. the Vedic religion - __________________
4. ziggurats - ____________________
34. If something happened 3816 years ago, when did this something happen? ____________________

35. Identify the early civilization with its life giving river.

Huang He (Yellow) _____________________ Tigris & Euphrates ________________________
Nile ________________________

 Indus River ________________________
36. The birthplace of Islam? _________________________________

Hinduism? __

Shintoism? ___

Buddhism? ___

Daoism? __

From pgs 5-22 (black book)
37. ______________________ refers to the period before the invention of writing

38. Homo sapiens, Homo neandertalensis, and Homo erectus are considered part of the family of hominids. Apes and monkeys are not.
39. Which religion/philosophy is associated with filial piety? ________________________________

40. Two native philosophies of China are? __
41. Classify the following as monotheism, polytheism, animism, or “N/A” for not applicable. A religion/philosophy might have more than one classification.

Judaism _______________________
Christianity ______________________

Shintoism _______________________________________

Hinduism _______________________________________
Buddhism ______________________

Islam ______________________

Zoroastrianism ______________________

Seikhism ______________________

Native American Indigenous ____________________

42. Which religion/philosophy is associated with the 4 Noble Truths and the 8 Fold Path?

43. Which religion is associated with a doctrine of forgiveness of sins and salvation?

44. Which religion considers Abraham its founding patriarch? __________________________________
45. A faithful ____________________________ follows the Five Pillars.
46. The Islamic holy book is the _________________________.

47. The Arabic name for God is ___________________________.
_____ 48. The switch from hunting-foraging to systematic agriculture had what effect on food supply?

a. it was more reliable

b. it was more diversified

c. it was more nutritious

d. it was less susceptible to pests

49. What religion or philosophy is associated with these cultures / civilizations belief systems?

1. India (could be several)

2. Persia

3. Israel

4. China

50. What labor adjustments did humans make in order to facilitate the Neolithic Revolution?

a. agricultural communities had to work cooperatively to clear land

b. agricultural communities had to work cooperatively to create water control (irrigation)

systems needed for crop production

c. agricultural communities had to develop iron smelting in order to create the tools

necessary for systematic agriculture

d. agricultural communities had to develop calendars in order to plan planting and

harvesting times

e. both a and b

f. both a and c

g. both a and d

h. none of the above

i. I’m hungry, what time is dinner?

_____ *51. “If a [noble] man puts out the eye of another [noble] man, his eye shall be put out.

If he breaks another [noble] man’s bone, his bone shall be broken.

If he puts out the eye of a [commoner] or breaks the bone of a [commoner], he shall pay one [silver] mina.

If he puts out the eye of a man’s slave or breaks the bone of a man’s slave, he shall pay one-half of its value.”

The excerpt above from the Code of Hammurabi illustrates which of the following about Babylonian society?

(A) It made provision for the economic wellbeing of all classes.

(B) It moved away from reliance on corporal punishment.

(C) It was marked by social inequalities.

(D) The king was regarded as blessed by divine forces.
_____ *52. Which of the following best explains why myths are useful to historians?

(A) Myths clarify how ancient technology worked.

(B) Myths analyze how great heroes created the first societies.

(C) Myths provide insights into the values and traditions of their societies.

(D) Myths give detailed plans showing how ancient leaders achieved power.

_____ *53. Some historians have argued that significant social inequalities emerged only after the adoption of agriculture made it possible for some individuals to accumulate great amounts of surplus wealth.

Which of the following most directly undermines (argues against) that assertion?

(A) In the few hunting-gathering societies that remain today, men and women often share in decision making concerning the entire group.

(B) Rulers of ancient river valley civilizations, such as Egyptian pharaohs or Mesopotamian kings, often claimed descent from (or affinity with) the gods.

(C) Archaeological evidence from many later Neolithic settlements in the Fertile Crescent has revealed increasing variations among the size of houses.

(D) Some pre-agricultural archaeological sites across the world have yielded evidence of significant disparities in the amount and quality of objects placed in individual graves.

_____ 54. What labor adjustments did humans make in order to facilitate the Neolithic Revolution?

a. agricultural communities had to work cooperatively to clear land

b. agricultural communities had to work cooperatively to create water control (irrigation)

systems needed for crop production

c. agricultural communities had to develop iron smelting in order to create the tools

necessary for systematic agriculture

d. agricultural communities had to develop calendars in order to plan planting and

harvesting times

e. both a and b

f. both a and c

g. both a and d

_____ 55. Which of the following was NOT a characteristic of a civilization?

a. stratified social hierarchy

b. specialization of labor

c. growth of cities

d. development of advanced metallurgy (metal working)

e. growth of complex institutions

56. What are two defining characteristics of the Paleolithic Era?

57. What are two defining characteristics of the Neolithic Era?

Answer Key AP World History: Unit 1 Review (Prehistory – 600 BCE)

1. C

2. D

3. C

4. D

5. B

6. B
7. [image: image2.png]Reconstruction of the Ziggurat at Ur

A

8. B

9. D
10. D

11. Diffusion

12. D

13. A
14. D
15. C

16. B

17. A

18. C

19. B

20. C

21. C

22. C
23. A

24. C

25. B

26. D

27. E

28. D

29. D

30. C

31. B

32. Independently

33. Specialization of labor, cities, complex institutions, stratified social structure, long distance trade, monumental

architecture.
34. 1. Mesopotamians (Sumerians invented it. Go Sumer!). 2. Egptians
3. India (the Vedic religion was the ancestor

of Hinduism. 4. Mesopotamian civilizations constructed ziggurats.

35. Persia! Yay Persia!

36. Map. See ABOVE.

