

<ul style="list-style-type: none"> ❖ pyramids ❖ cave paintings ❖ end of prehistory ❖ Neolithic times ❖ tools of stone, bone, wood ❖ "Gift of the Nile" ❖ powerful armies ❖ mostly hunter-gatherers ❖ first evidence of art ❖ Neanderthals - early <i>Homo sapiens</i> ❖ empires ❖ "Cradle of Civilization" ❖ beginnings of religious beliefs ❖ burial of the dead ❖ began about 2 million years ago ❖ tools, weapons, ornaments of copper, tin, bronze ❖ spoken language ❖ Paleolithic times ❖ people moved from Africa to Asia ❖ began about 4000 BCE (some regions) ❖ invention of money ❖ small bands or tribes ❖ beginning of agriculture ❖ first Code of Laws ❖ Ice Age ends during this time ❖ written languages ❖ Cro-Magnons - early <i>Homo sapiens</i> ❖ use of irrigation and ploughs ❖ record keeping ❖ followed by Iron Age ❖ growth of cities 	<p>Stone Age</p> <ul style="list-style-type: none"> ❖ Neanderthals - early <i>Homo sapiens</i> ❖ Cro-Magnons - early <i>Homo sapiens</i> ❖ cave paintings ❖ began about 2 million years ago ❖ Paleolithic times ❖ Neolithic times ❖ tools of stone, bone, wood ❖ people moved from Africa to Asia ❖ mostly hunter-gatherers ❖ first evidence of art ❖ beginnings of religious beliefs ❖ burial of the dead ❖ beginning of agriculture ❖ Ice Age ends during this time ❖ small bands or tribes ❖ spoken language <p>Bronze Age</p> <ul style="list-style-type: none"> ❖ began about 4000 BCE (some regions) ❖ "Cradle of Civilization" ❖ tools, weapons, ornaments of copper, tin, bronze ❖ irrigation and ploughs ❖ end of prehistory ❖ growth of cities ❖ "Gift of the Nile" ❖ powerful armies ❖ empires ❖ pyramids ❖ written languages ❖ invention of money ❖ record keeping ❖ followed by Iron Age ❖ first Code of Laws
--	---