

Recurring Themes in AP World History Mrs. Osborn's APWH

- Political and Social Features of Civilizations and Empires
- Rise and Fall of Major Empires
- Major Political Developments and Ideas
- Reasons and Consequences of Military Conflict
- Imperialism and Colonialism
- Political Revolutions and Independence Movements
- Nationalism
- Movement of Peoples
- Comparison and Influences of Major Belief Systems & Religions
- Social Traditions and Social Reforms
- Gender and Sex Roles
- Slavery and Other Types of Human Bondage
- Development of Agriculture
- History and the Environment
- Development of Trade and Trading Networks
- Development of Technology and Communication