WORLD HISTORY (Pt1) SOL Review Packet

STANDARD WHI.2 Prehistory
1. Group of early humans that emerged around 200,000 years ago.

2. Continent on which early humans emerged

3. Term that characterizes early groups of nomads

4. The Old Stone Age =

5. Old Stone Age people used oral languages and __________ art to record history.
6. Nomadic groups changed into settled societies in the

7. These settled societies used _____________________ for farming.

8. Term for taming and breeding animals

9. Term for planting and harvesting crops.

10. Scientists that study artifacts and fossils.

11.Method of dating fossils and artifacts

12. This as an example of Neolithic structures; a Druid ceremonial ring in England.

	Characteristics
	Paleolithic Age
	Neolithic Age

	How they lived
	
	

	Tools
	
	

	Achievements
	
	

………..
STANDARD WHI.3 River Valley Civilizations
1. Civilization along the Nile River

2. Time period of the 4 main river valley civs =

3. Civilization along the Tigris and Euphrates Rivers

4. The Indian Civilization developed along the

5. The Huang-He River gave rise to the ancient

6. What did the flooding of these rivers provide?

7. These people settled by the Jordan River ; originators of the Jewish religion

8. Trading and sea-faring people on the eastern Mediterranean

9. Early African civilization along the Upper (Southern) Nile River

10. Name given to an Egyptian king

11. Written Laws of the Babylonians (later Mesopotamians)

12. Written laws of the Jewish (Hebrew) people

13. Type of religion that has one deity of worship

14. Type of religion that has multiple deities of worship

15. World’s first monotheistic religion

16. Written language of the Egyptians

17. Written language of the Sumerians (early Mesopotamians)

18. Written type of language developed by the Phoenicians

19. Founder of the Hebrew nation and Jewish religion

20. Capital and holy city to the early Hebrews

21. Written record of the history and beliefs of the Jewish people

22. Hebrew who led his people out of Egypt

WORD BANK

[image: image1.wmf]

 Hunter-Gatherers

 Neolithic Age

 Archaeologists

 Cave

 Agriculture

 Homosapiens

 Permanent

 Paleolithic Age

 Stonehenge

 Africa

 Radio-carbon

 Domesticating

 Advanced tools

WORD BANK:

Settled Communities

Simple tools
Stone and wood

Fire

Complex
tools

Cave Art

Nomadic clans
Grew crops

Bred animals

Weaving skills

[image: image2.png]

…………………………………………..
A 3000 to 500 BC

B Indus River

C rich soil
D Phoenicians
E Code of Hammurabi
F Hieroglyphics
G Alphabet
H Jerusalem
I Rio Grande River
J muddy water to drink
K Moses
L Egyptian
M Mesopotamian
N Polytheism
O Chinese
P Ten Commandments
Q Kush
R Hebrews
S Monotheism
T Cuneiform
U Abraham
V Torah
W Judaism (Jewish religion)
X New Testament

Y Persians

Z Pharaoh

Page 2

List the four River Valley Civilizations and their rivers shown below.
[image: image3.png]

1. Civ =

[image: image4.png]GAUL (Europe)

Carthage ™

NORTH AFRICA

[image: image5.jpg]

 Rivers =

[image: image6.wmf]

[image: image7.png]

[image: image8.png]I
T

[image: image9.jpg]

2. Civ.=

[image: image10.jpg]France. 15.000 to 10,000 B.C.

[image: image11.png]

 River=

[image: image12.png]

[image: image13.jpg]

3. Civ.=

 Rivers =

[image: image14.png][Macedonial

% |GREECE

.
SPARTA]

n%us

Mediterranean Sea

NORTH AFRICA

Black Sea

Persia

Babylom

4. Civ.=

[image: image15.png]Caspian 7
Sea

 River=

[image: image16.jpg]

……
STANDARD WHI.4 India, China and Asian Religions

Using the Information Bank on the right, fill in the characteristics to the appropriate religion or philosophy.

	
	Hinduism
	Buddhism
	Confucianism
	Taoism

	Place of Origin
	
	
	
	

	Founder

	
	
	
	

	Texts
	
	
	
	

	Beliefs

	
	
	
	

WORLD HISTORY (Pt1) SOL Review Packet

Page 3

………

STANDARD WHI.5 the Ancient Greeks
GREEK GEOGRAPHY
1. Large sea located south of Greece

2. Small sea located east of Greece

3. Prevented the Greeks from uniting and slowed travel and communication

4. Limited fertile land forced Greeks to use this for a living.

5. These were communities created along the coast of the Mediterranean; designed to send crops back to Greece.

[image: image17.jpg]

GREEK ECONOMY and SOCIETY

1. name given to Greek culture “

Culture”
2. Shifted from a

system to an economy that used

.

POLITICAL DEVELOPMENT

1. Name for a Greek city-state

2. Greek cities were designed to encourage civic life and commercial (trade) life.

3. Why were colonies created along the Mediterranean Sea?

4. Different forms of Greek government:
[image: image18.png]48BC

500 BC.

AD 476 the Roman Empire

a. Name for the rule of kings

b. Rule by a few noble families

c. Rule by a single leader, usually military

d. Government by the people

5. What describes a Greek “citizen”

6. Three (3)groups of people with NO political rights in Greece:

ATHENS

[image: image19.jpg]

1. Two good tyrants who worked for reforms:

2. Principles of Democracy:
a)__

b)__

c)__

SPARTA

1. ruled by an Oligarchy (small group)

2. society centered around the Spartan
__

GREEK MYTHOLOGY

1. Greek religion was __.

2. They used myths to explain ___.

3. Chief god ____________________

4. the god of the sun _______________

5. Protector of Athens______________
1. Historical enemy of all Greek city-states

2. Greeks who had a militaristic society

3. War between the Greeks and the Persians

4. Greek city that grew in power and influence over its allies

5. Leader of Athens after the Persian War

6. Time period of growth and prosperity for Athens_______________________________

7. War fought between 431 BC and 404 BC

8. The former ally but later an enemy of Athens

9. Building constructed at the time of Pericles

10. Writers of plays and dramas

11. Historians of Greece

12. Two famous epic poems by Homer

 13. Two scientists and physicians

14. Two mathematicians

15. Famous Greek philosopher; father of philosophy

16. Two students of the man listed in No. 15

A Herodutus and Thucydides

B Pythagoras and Euclid

C Hippocrates and Archimedes

D Pericles

E Peloponnesian Wars

F the Golden Age

G the Age of Growth

H Aeschylus and Sophocles

I Socrates

[image: image20.jpg]

J Athens

K Sparta

L Iliad and Odyssey

M Parthenon

N Plato and Aristotle

O Spartans

P Persians

Q Persian War
WORLD HISTORY (Pt1) SOL Review Packet

Greek Architecture can be seen in its styles of columns.

They are (in order)

[image: image21.jpg]

A)

B)

C)

[image: image22.jpg]%@

VEET SR R ge e g

AGE of HELLENESTIC CULTURE

1. What empire was Phillip II king of ?

2. What civilization did he conquer before his death ?

3. Who was his famous son; a king and conqueror by age 23 ?

4. What regions did this son conquer before he died ?

5. What was Hellenistic culture and how did it spread ?

………...

STANDARD WHI.6 the Roman Republic and Roman Empire

Color in the areas controlled under the Republic.
Color in the areas under the Empire.
Write in any and all appropriate answers to each question.

GEOGRAPHY of ROME

1. Rome’s location, relative to the other Mediterranean people:

Italian
Byzantine

2. On what peninsula was Rome located ?

Balkan
jobs

3. Mountain range that protected Rome ?

trade
Alps

4. What did the Mediterranean provide them ?

protection North Africa

Pyrenees

ROMAN TIMELINE
Write in the events that happened in their appropriate boxes.

- - - - - + - - - - - + - - - - - + - - - - - + - - - - - + - - - - - + - - - - - + - - - - - + - - - - - + - - - - - + - - - - - + - - - - - + - - - - - +

 300 BC
 200 BC

100 BC
 50 BC
 0
 50 AD 100 AD 200 AD 300 AD
The Roman Empire 44 BC to 476 AD

The Punic Wars 264 BC – 146 BC

The Pax Romana

The Roman Republic

WORLD HISTORY (Pt1) SOL Review Packet

……
STANDARD WHI.6 the Roman Republic and Empire
SOCIAL STRUCTURE in the REPUBLIC

1. Class of Roman citizens considered noble

2. The majority of the population in Rome

3. Class of people with no rights; sold and bought

CITIZENSHIP

4. Groups allowed automatic citizenship

5. Duties of being a citizen

FEATURES of DEMOCRACY

6. Another term for a Republic

7. Group of men elected to represent the people

8. Name for the two executive leaders of the republic

9. Recorded Roman laws

WAR and EXPANSION

10. Enemy of Rome in 264 B.C./ in North Africa

11. Leader of Rome’s enemy

12. Name for the series of wars fought over control of the Mediterranean Sea

13. Region of Europe that Rome conquered

14. Islands in Northwest Europe conquered by Rome

CAUSES for the DECLINE and FALL of the REPUBLIC

Why did the Republic weaken and eventually change from a government of elected officials to an empire run by a single Emperor?

1. Spread of slavery led to large farms having cheap labor

2.

could not compete; went out of business; moved to the cities

3. Overcrowding in the cities led to sanitation and health problems

4.

led to unemployment

5. Need for money led to devaluing of money and high prices (

)

6. Needs of the crowds led senators to connive and promise things

7. Power struggles among senate led to Civil War

What emerged ?

- 2 consuls asked a 3rd to help serve (Crassus, Pompey and Julius) = the First Triumvirate

- this 3 consul leadership fell into civil war and Julius Caesar emerged as the surviving dictator

- Julius’ nephew Augustus became the first accepted emperor after Julius’ death

- Rome changed from a Republic to an Empire

1. The

was a two hundred year

Period of relative peace throughout the Roman Empire.

Twelve

2. The social impact of the Pax Romana was a greater

 emphasis on the the ____________ and a stability of

 the social classes.

3. The Roman economy was stabilized because they began using the same __________ and the

 military began protecting trade routes.

money

4. An

was a stone structure that carried mountain water to the cities.

5. Examples of large architecture include the Forum and the

where

gladiators fought.

6. An example of a Roman road was the

Way, which allowed for safer

and faster movement throughout the empire.

7.

was the language of the Roman Empire.

8. The

told the history of Rome; written by Virgil.

9. The democratic idea of “

until proven

“

came from the

Tables.

10.The Roman

was an architectural structure used in many buildings.

11. Romans proved that good health was related to cleanliness. Therefore most Romans

went to

for meeting and health.

REASONS for the DECLINE OF “WESTERN EMPIRE” (in Rome)

1. Economy
the cost of defending the empire

devaluation of money

2. Military
the Legion weakened with more foreigners in the army

3. Moral decay
less emphasis on the family

people lost faith in the superiority of Rome

4. Politics

civil wars and poor caesars

5. Invasions
barbarian tribes invaded the borders of the empire

SOLUTIONS

What did the Emperor Diocletian do to the empire because of its size ?

What eastern city did Constantine make the “new” capital of the Roman Empire?

What happened in 476 AD, that signaled the death and end of the Western Roman Empire?

……

WORLD HISTORY
Review Packet
1

Student’s Name

Class Period

AFRICA

4

ASIA

Indian Ocean

Pacific Ocean

2

1

3

EUROPE

Punic Wars

Greece

Military service

Taxes

Hannibal

Plebeians

Representative Democracy

Patricians and Plebeians

Slaves

Gaul (France and Germany)

Twelve Tables

Britain

Patricians

Consuls

Senate

Carthage

 Religion

� EMBED Word.Picture.8 ���

GREECE

- Surrounded by the Mediterranean 	and Aegean Seas.

- Mountains

- west of Persia

PERSIA

- from Asia Minor to Egypt and east 	through the fertile Crescent.

- Zoroastrianism – religion of later 	Persia.

ROME

- center of the Mediterranean world

- formed at the time of the Greeks 	but became larger.

Pax Romana

Aqueduct

Colosseum

Money

Family

Aeneid

Appian

Innocent

Latin

Public baths

Arch

guilty

Persia

Asia Minor

Egypt

ARABIA

Egypt

Byzantine

Rome

_1209155254.doc
[image: image1.png]

