

AP World History - Unit 0: Comparison of Classical Civilizations 600 BCE - 600 CE

	<p>Persian Empires Achaemenid, Parthian, Sassanid</p> <p>Dates: _____ Location: _____</p>	<p>Greeks</p> <p>Dates: _____ Location: _____</p>	<p>Roman Empire</p> <p>Dates: _____ Location: _____</p>
<p>Social (SIO) Social Structures Gender roles and relations Family and kinship Social and economic classes</p>			
<p>Political (GOV) State-building, expansion, and conflict. Political structures and forms of governance</p>			
<p>Interactions in Environment (ENV) How did the environment shape and/or impact this society? Patterns of settlement impact of environment on development impact of society on environment</p>			
<p>Cultural Developments (CDI) Development and interaction of cultures Religions, belief systems, philosophies, and ideologies Science and technology The arts and architecture</p>			
<p>Economic (ECN) Creation, expansion, and interaction of economic systems Agricultural and pastoral production Trade and commerce Labor systems</p>			
<p>Technology (TEC) Human adaptation and innovation Writing systems Farming/agricultural implements Instruments that improve/expedite trade Methods of production</p>			

	Qin & Han Dynasty China Dates: _____ Location: _____		Maurya & Gupta Empires Dates: _____ Location: _____	Mayan Empire Dates: _____ Location: _____
Social (SIO) Social Structures Gender roles and relations Family and kinship Social and economic classes	<u>Qin</u>	<u>Han</u>		
Political (GOV) State-building, expansion, and conflict. Political structures and forms of governance				
Interactions in Environment (ENV) Patterns of settlement impact of environment on development impact of society on environment				
Cultural Developments (CDI) Development and interaction of cultures Religions, belief systems, philosophies, and ideologies Science and technology The arts and architecture				
Economic (ECN) Creation, expansion, and interaction of economic systems Agricultural and pastoral production Trade and commerce Labor systems				
Technology (TEC) Human adaptation and innovation Writing systems Farming/agricultural implements Instruments that improve/expedite trade Methods of production				

