World History

FINAL EXAM – STUDY GUIDE

1st Semester

(Use a separate sheet of paper)

People: Explain the historical significance, contributions, and accomplishments of the following people.

Solon (p. 7)

Locke (pp. 24-25, 196)
Robespierre (pp. 226-227)

Socrates (p. 8)

Rousseau (p. 25, 197-198)
Napoleon (pp. 229-237)

Plato (p. 8)

Montesquieu (p. 25, 197)
Metternich (p. 238)

Aristotle (p. 8)

Cromwell (p. 181-182)
Luddites (pp. 292)

Justinian (pp. 10)
William & Mary (pp. 182)
Adam Smith (p. 300-301)

Moses (p. 13)

Thomas Jefferson (p. 207)
Boers (p. 344)

Hobbes (pp. 24, 195)
James Madison (pp. 27)
Menelik II (p. 349)

Terms: Define the following terms and explain their historical significance.

Aristocracy (p. 5)
 Bourgeoisie (p. 217)
Capitalism (p. 300-301)

Democracy (p.5)
 Estates-General (p. 219)
Socialism (pp. 302)

Monarchy (p. 5)
 Concert of Europe (p. 240)
Communism (p. 303)

Republic (p. 10)
 Enclosure (p. 283)

Imperialism (p. 339)

Judaism (p. 12)
 Entrepreneur (p. 287)
Social Darwinism (p. 341)

Parliament (p. 20)
 Urbanization (p. 289)
Paternalism (p. 347)

Due Process (p. 20)
 Middle Class (p. 291)
Assimilation (p. 347)

Divine Right (p. 20)
 Laissez faire (p. 300)
Raj (p. 360)

Events: Explain the causes, outcome, and historical significance of the following events.

Protestant Reformation (p. 16 & p. 56)
Reign of Terror (pp. 226-227)

Glorious Revolution (p. 22)

Battle of Waterloo (p. 237)

American Revolution (p. 26)

Congress of Vienna (p. 238)

French Revolution (p. 27)

Berlin Conference (pp. 342)

Tennis Court Oath (p. 220)

Crimean War (p. 353)

Storming of Bastille (p. 220-221)

Sepoy Mutiny (p. 359-360)
Documents: Give the date and explain the key ideas and historical significance of each of the following documents.

Ten Commandments (p. 13)

English Bill of Rights (pp. 23, 183)

Magna Carta (pp. 19)

Declaration of Independence (p. 207)

Petition of Right (p. 21)

Dec. of the Rights of Man (p. 222)
Final Exam Review Worksheet

1st Semester

Unit 1 – Rise of Democratic Ideas (Prologue Secs. 1 & 2)
Matching: Match the following people with the correct statements below. Names may be used more than once.

A. Solon

D. Aristotle

B. Socrates

E. Justinian

C. Plato

F. Moses

_____ 1. He expanded Rome’s early written laws into a legal code which has influenced the

 laws of most Western countries.

_____ 2. He used a question-and-answer approach to help students examine their most closely

 held beliefs.

_____ 3. He prevented a civil war in Greece by canceling farmers’ debts.

_____ 4. He was put on trial and executed for “corrupting the youth of Athens”.

_____ 5. He was the Byzantine emperor who tried to restore the glory of the early Roman

 Empire.

_____ 6. In his ideal government, the leader would be a philosopher-king who was the wisest

 person in the society.

_____ 7. He felt states having a large middle class are likely to be better administered and have

 fewer problems.

_____ 8. According to the Bible, God gave the Ten Commandments to this Hebrew

 leader.

Completion: Fill in the blank with the appropriate name or term that completes the sentence.
9. Throughout history most people have lived under ___________________________ rule.

10. Democracy was first developed in Ancient ____________________________________.

11. A state ruled by the noble (wealthy) class is called a(n) ___________________________.

12. Like Athens, Rome’s first form of government was ______________________________.

13. Rome later developed a ________________________________, a form of government in which citizens elect leaders who make government decisions.

14. The _____________________ were aristocratic landowners who held most of the power. Over time, the ____________________________ forced them to give them more power.

15. Written laws helped establish the idea of a “__________________________________”, where even rulers and powerful people could be held accountable for their actions.

16. Rome’s greatest legacy was a ___, which applied equally and impartially to all citizens.

17. The religion of the Hebrews was called _______________________________________.

18. The Hebrews believed humans has been given moral freedom, the capacity to choose between __.

19. The Hebrews’ written legal code, called ________________________________, focused on morality and ethics.

20. By 380, __________________________________ had become the official religion of the Roman Empire.

Unit 2 - Democratic Revolutions (Ch. 5-5, Ch. 6-2 & 6-4)
Matching: Match the following Enlightenment thinkers with the statements below.

a. Thomas Hobbes

c. Montesquieu

b. John Locke

d. Jean-Jacque Rousseau

_____ 21. He developed the social contract theory in which he states that the only legitimate

 governments are created as an agreement between the government and those they

 govern.

_____ 22. He proposed that separation of powers into three branches would keep any individual

 or group from gaining total control of government.

_____ 23. He argued that an absolute monarchy was necessary to impose order and demand

 obedience because all people are naturally evil.
_____ 24. He said governments were instituted among men to protect the natural rights of

 individuals.

Completion: Fill in the blank with the appropriate name or term that completes the sentence.
25. When King John tried to raise taxes on English nobles in 1215, they forced him to sign the ____________________________, which limited the power of the English monarchs

26. England’s national legislature is called the ______________________________, and it is designed to represent the interests of the people.

27. Advocates of the theory of ______________________________ believed monarchs were chosen by God and could rule with absolute power.

28. In 1628 Charles I was forced to agree to the ___________________________________. In it, the king agreed to four points:

a.

b.

c.

d.

29. From 1642 to 1649, supporters and opponents of King Charles fought the ___________.

30. _________________________ led the New Model Army to victory over the king’s forces.

31. Oliver Cromwell established a ___________________, a republican form of government, but he later ruled as a military dictator.

32. In 1659, when the English people grew tired of dictatorship, Parliament voted to ask ____________________ to rule England as a monarch.

33. Because the monarchy was restored, this period is called the ______________________.

34. Some members of Parliament invited _________________________and his wife Mary to overthrow James II.

35. The bloodless overthrow of James II is called the _______________________________.

36. At this point England was no longer an absolute monarchy but a ____________________ _________________________, where laws limited the ruler’s power.

37. To make clear the limits of the king’s power, Parliament drafted a __________________. This document listed many things a king could not do, including:

a.

b.

c.

d.

38. After the Revolutionary War began in 1775, the Second Continental Congress issued the Declaration of Independence, which was written by _____________________________.

39. Shays’s Rebellion convinced American leaders of the need to call a _________________.

40. Opponents of the new Constitution wanted a ______________________________ added.

Unit 3: The French Revolution (Ch. 7)
41. The 1st Estate was made up of the ___________________, which owned 10% of the land in France.

42. The 2nd Estate was made up of _____________________, whose wealth was in the land and paid no taxes.

43. About _______ percent of the population belonged to the 3rd Estate.

44. The ________________________, merchants and artisans, were well educated and believed strongly in the Enlightenment ideals of liberty and equality.

45. The success of the ____________________________________ inspired members of the 3rd Estate in France.

46. After the king called for the Estates-General to meet, problems broke out over ________ ___.

47. Instead of meeting with the other two estates, the delegates of the 3rd Estate voted to form a _______________________________ and pass laws and reforms in the name of the people.

48. The delegates took a pledge, called the _______________________________________, promising to continue meeting until they had drawn up a new constitution.

49. On August 27, 1789, the National Assembly adopted a statement of revolutionary ideals called the ___.

50. The Constitution of 1791 gave legislative power to a _____________________________ and left the executive power to the _________________________.

51. In the summer of 1793, Robespierre became the leader of the ______________________ ________________________, which was created to identify “enemies of the republic”.

52. The period of Robespierre’s rule has become known as the _______________________.

53. Robespierre was finally forced from power by __________________________________, who then had him executed.

54. Napoleon’s three costly mistakes were the __________________________________ the ________________________________ and the ________________________________.

55. Napoleon’s final defeat occurred at the Battle of ________________________________.

56. After the final defeat of Napoleon, the European powers held a series of meetings known as the __.

57. The MAIN goal of the governments that participated in these meetings was to establish ____________________________ and ____________________ for the entire continent.

58. A series of alliances, called the _______________________________________, assured that nations would help one another if any revolutions broke out.

59. One legacy of these agreements was a series of revolutions in _____________________.

60. In _____________________________, ethnic uprisings erupted throughout Europe.

Unit 4 - Industrial Revolution (Ch. 9)
61. The Industrial Revolution refers to the increased production of _____________________ that began in England during the 18th century.

62. The first country to Industrialize was ___.

63. Identify the two results of the enclosure movement.

1.

2.

64. The two most important natural resources were ______________ and ______________.

65. The first type of business to industrialize was the _______________________________.

66. Write the name of the inventor next to each of the following inventions:

Textiles

Transportation

Spinning jenny

Steam engine

Spinning mule

Steamboat

Power loom

67. A person who takes on the risks of a business is called a(n) _______________________.

68. The first railroad was the ___ Railway.

69. The growth of the factory system (industrialization) led to ________________________, which is city building and the movement of people to cities.

70. Factories developed in clusters because they were built near _______________________.

71. Merchants and factory owners were part of a growing ______________________ that became wealthy as a result of industrialization.

72. Poor workers saw little improvement in their lives and some workers, such as the ________________________, smashed the machines they thought were taking their jobs.

73. Thousands of young _________________________ left their rural homes to work in U.S. factories because they preferred the work to being servants.
74. The term ________________________ refers to the economic policy of letting owners of industry and business set working conditions without interference.

75. ____________________ defended the idea of a free economy, or ___________________ in his book The Wealth of Nations.

76. _____________________________ is an economic system in which money is invested in business ventures with the goal of making a profit.

77. __________________ argued that the government should actively plan the economy rather than depending on free-market capitalism to do the job.
78. Marx said human societies have always been divided into warring classes. These were the ____________________, the middle class, and the ________________, or workers.

79. ______________________ is an economic system in which all the means of production – all land, mines, factories, railroads and businesses - are owned by the people.

80. The first country in the Americas to abolish slavery was the _______________________.

Unit 5 – New Imperialism (Ch. 11)
81. Three factors that discouraged Europeans from conquering Africa before the late 1800s were powerful __________________________, impassable _________________, and the disease ______________________.
82. Colonial Powers - Match the following colonial powers with their colonies.

A. Britain

C. Belgium

B. France

D. United States

_____ Burma

_____ Congo

_____ Hawaii

_____ Nigeria

_____ Indochina
_____ Egypt

_____ Philippines

_____ India

_____Algeria

83. The takeover of a country or territory by a stronger nation is called _________________.

84. The belief by the Europeans that they were better than other peoples is an example of ____________________.

85. According to ___________________________, non-Europeans were considered to be on a lower scale of development because they lacked the technology of the Europeans.

86. External forces that enabled the European imperialism included the inventions of the ________________ and the ________________________ and the development of the drug ____________________ to combat malaria in Africa.

87. The two primary purposes of the Berlin Conference were to prevent _________________ between the Europeans and to ___.

88. The three groups closely tied to the history of South Africa are the _________________, the ________________________, and the _____________________________.

89. A country or region governed internally by a foreign power is a ____________________.

90. A country or territory with its own government but under control of an outside power is a _________________________________.

91. The main difference between European colonies and protectorates had to do with their ___________________________________.

92. The European policy of providing for colonial needs while neglecting their individual rights was called _______________________________________.

93. The French adopted, then largely abandoned, the policy of ________________________ in Africa.

94. The only African nation able to successfully resist European colonization was _________ which was led by ______________________.

95. With the help of the British and French, the Ottomans defeated _____________________ in the Crimean War.
96. Britain occupied Egypt because it wanted to control the __________________________, which allowed it quicker access to its colonies in Africa and Asia.
97. India was the most valuable British colony because it was a major supplier of ________ _______________________.

98. The ________________________________ was a rebellion that resulted in the slaughter of Indian and British soldiers.

99. As a result of the mutiny, the British government _______________________________.
100. The term ____________________ referred to British rule over India from 1757 to 1947.
