

World History9 Honors
[bookmark: _GoBack]Unit 1: Historiography and the Emergence of First civilizations
As you prepare for your first full period exam please keep in mind that your studying, like your reading, should be active. Create a review sheet for yourself from reading notes and class notes. Organize ideas into categories which represent major concepts or ideas discussed in class, and include major vocabulary and historical examples. As a culminating study strategy, practice answering multiple choice questions for the sites provided by way of links from the class website. To be sure you are covering the proper materials; consult the checklist below I have created to help…

Themes of Geography
Periodization
“Students of Prehistory”
Early Findings
Turning Points/Marker Events
Prehistory
Neolithic Revolution
Cultural Hearths
Urban Revolution
Childe’s 10 point model
Subsistence Strategies
Tigris Euphrates Valley
Ancient Sumer
Nile River Valley
Early Ancient (to Middle Kingdom)

Note: Anthropological theories were explored in class to encourage dialogue and historical argumentation; these specific theories do not need to be recalled to memory.
