

World History Fall Semester Online Study Guide Exam

Mr. Hearty and Mr. Bellisario

Chapter 5

According to Hobbes and Locke, human nature as governed by...

- Natural rights
- Natural laws
- Constitutional government

Chapter 5

Joseph II was a(n) _____ because he used Enlightenment ideas to bring about political and social change.

- Enlightenment monarchy
- Enlightenment depot
- Physiocrat

Chapter 5

Life, liberty, and property are examples of ...

- Natural rights
- Natural laws
- Constitutional government

Chapter 5

A(n) _____ believed that natural laws could be used to define economic systems.

- Enlightenment monarchy
- Enlightenment depot
- Physiocrat

Chapter 5

The powers of a(n) _____ are defined and limited by law.

- Natural rights
- Natural laws
- Constitutional government

Chapter 5

German composer of religious works for organ & choir.

- George Handel
- Johann Sebastian Bach
- Amadeus Mozart


Chapter 5


Editor of the
controversial
Encyclopedia

- Denis Diderot
- Andre Le Breton
- Robert Turgot

Chapter 5

Author of pamphlet encouraging American to declare independence from Britain.

- Thomas Jefferson
- Thomas Paine
- John Adams


Chapter 5


Philosopher who
believed that people
were basically good.

- Jean-Jacques Rousseau
- Maximilien Robespierre
- Henry Thoreau

Chapter 5

Whig leader often called
Britain's first prime
minister.

- Robert Walpole
- John Hay
- Stephen Jones


Chapter 6

French emperor who dominated Europe in the early 1800s.

- Kaiser Wilhelm II
- Napoleon Bonaparte
- Louis Napoleon


Chapter 6


Jacobin revolutionary
who lead the Reign of
Terror

- Jacque Marguerite
Carrault
- Maxmilien
Robespierre
- Jean-Lambert Tallien

Chapter 6

Leading painter during the French Revolution

- François-Joseph Navez
- Jean-François Portaeles
- Jacques Louis David


Chapter 6


French journalist who wrote demanded equal rights for women.

- Marie de Tadeu
- Olympe de Gouges
- Abbé Grégoire

Chapter 6

Austrian Prince who wanted to restore the *status quo* at the Congress of Vienna.

- Karl Pius
- Clemens Von Metternich
- Archduke Leopold Maria


Chapter 6

The bourgeoisie belonged to which of the following groups?

- The First Estate
- The Second Estate
- The Third Estate

Chapter 6

Which of the following was the chief goal of the Congress of Vienna?

- To create a united Europe
- To punish France
- To create a lasting peace

Chapter 6


Why did the Congress of Vienna redraw the boundaries of some European countries?

- To create more countries
- To encircle France with strong countries
- To distribute land more fairly

Chapter 6

At which of the following times was this cartoon most likely drawn?

- As he claimed victory after victory in Europe
- When he was crowned Emperor of France
- After Napoleon's defeat at the Battle of Nations


George G. Harrap and Company Limited

Chapter 6

In the cartoon, why are the scepter and the globe shown falling from Napoleon's hands?

- To show Napoleon was losing his power
- To show Napoleon was playing with his power
- To show Napoleon passing on control of his empire


George G. Harrap and Company Limited

Chapter 7

The movement that increased farm production was called...

- Factories
- Enclosure
- Utilitarianism

Chapter 7

The movement of people from the country to cities is called?

- Suburbanization
- Urbanization
- Rural migration

Chapter 7

New inventions in the textile industry made it necessary to change from the “putting out system” to producing cloth in...

- Factories
- Enclosure
- Utilitarianism

Chapter 7

According to _____, society as a group rather than individuals should own and operate farms and businesses.

- Capitalism
- Socialism
- Utilitarianism

Chapter 7

_____ is the idea that the goal of society should be “the greatest happiness for the greatest number” of its citizens.

- Capitalism
- Socialism
- Utilitarianism

Chapter 7

Which of the following helped British farmers increase food production in the 1700s

- New kinds of crops
- Reducing the size of their farms
- Improved farm machinery

Chapter 7

Which of the following became an important source of power for the Industrial Revolution.

- Animals
- Steam engine
- Windmills

Chapter 7

Early in the Industrial revolution, working-class women...

- Worked 12 or more hours a day outside the home
- Were not allowed to work in coal mines
- Received the same pay as men

Chapter 7

Who was most likely to support the idea that society should be based on cooperation instead of competition?

- Adam Smith
- David Ricardo
- Robert Owen

Chapter 7

Which of the following conditions during the Industrial Revolution supported Karl Marx's ideas?

- People were no longer threatened by famine.
- There were a few wealthy people while the majority of people were poor.
- People left the countryside and moved to the cities.

Chapter 8

Uprising in Paris that protested government attempts to silence critics in 1848.

- Napoleonic Unrest
- Great Revolt of 1848
- February Days

Chapter 8

System of thought and beliefs...

- Ideology
- Reality of facts
- Factology

Chapter 8

Speech that called the people of Mexico to fight for independence?

- Luchitas de la Elyria
- El Charro
- El Grito de dolores

Chapter 8

Self-rule...

- Autonomy
- Dependence
- Interdependence

Chapter 8

Meeting of delegates from German states to create a constitution

- Nuremberg Assembly
- Berlin Assembly
- Frankfurt Assembly

Chapter 8

Which of following goals represent the ideology of nationalists?

- Establishment of a homeland for people with a common heritage
- Acceptance of an established church
- Restoration of power to royal families

Chapter 8

Which of the following terms best reflects conditions in Europe after 1815?


- Peace
- Stability
- Rebellion

Chapter 8

Which of the following events was the spark that finally set off a widespread revolt in Latin America in the early 1800s?

- American Revolution
- Napoleon's invasion of Spain
- Uprisings in the Balkans

Chapter 8


The letter A on the map marks the nation led to independence by...

- Simon Bolivar
- Toussaint L'Ouverture
- Miguel Hidalgo

Chapter 8

Which letter on the map marks the nation in which Augustin de Iturbide overthrew Spanish rule?

- A
- B
- D


Chapter 9

A way of organizing workers and machines in order to assemble a finished product efficiently

- Assembly Line
- One unit production
- Assembly of a single produce

Chapter 9

The right to vote

- Anti-Political Franchise
- Suffrage
- Disenfranchised

Chapter 9

A business owned by stockholders

- Corporation
- Small Business
- Single Proprietorship

Chapter 9

A style of painting that tries to capture the fleeting effects of light on an object

- Romanticism
- Impressionism
- Realism

Chapter 9

The idea that the fittest would always beat out their competitors, whether in war or industry

- Single Theory Socialism
- Social Darwinism
- Spontaneous competition

Chapter 9

Which of the following countries were the world's industrial leaders in 1900?

- Britain and United States
- Russia and Germany
- Germany and United States

Chapter 9

Which of the following new features of city life in the late 1800s had the greatest impact on the poor?

- Paved streets
- Sewage systems
- Multistory apartment buildings

Chapter 9


One scientist whose work contributed directly to increased life expectancy in the late 1800s was...

- Joseph Lister
- Dmitri Mendeleev
- Charles Lyell

Chapter 9

Darwin challenged traditional beliefs by asserting that...

- Women were equal to men
- All forms of life evolved over millions of years
- Earth was older than formerly thought

Chapter 9

The Romantic movement in art and literature was a reaction against

- The French Revolution
- Socialism
- The Enlightenment

Chapter 10

Russian czar who in 1861 emancipated (freed) the serfs

- Alexander II
- Nicolas II
- Vladimir III


Chapter 10


Prussian leader who engineered German unity

- Otto von Bismarck
- Karl Wilhelm Ferdinand von Bismarck
- Count Harry von Arnim

Chapter 10

Dual monarchy ruler
(Emperor of Austria & King
of Hungary)

- Maximilian Karl Lamoral
O'Donnell
- Archduke Franz Karl of
Austria
- Francis Joseph


Chapter 10


Italian nationalist who helped to unify Italy.

- Giuseppe Mazzini
- Giuseppe Bellisario
- Giuseppe Garibaldi

Chapter 10

German ruler whose foreign policy was aimed at acquiring an overseas empire.

- William I
- William II
- Zeppelin IV


Chapter 10

Nationalist posed the biggest threat to which of the following countries?

- Germany
- Prussia
- The Austrian empire

Chapter 10

Which of the following contributed most to the growth of nationalist movements in the Balkans in the mid-1800s?

- The decline of the Ottoman empire
- Germany's growing power
- The spread of democracy

Chapter 10

The revolution of 1905 led to...

- Minor changes in Russia
- The freeing of the Russian serfs
- Equal voting rights for all citizens

Chapter 11

Local self-government in Ireland

- Annexation
- Colonization
- Home rule

Chapter 11

Limited involvement in world affairs?

- Absolutism
- Chartism
- Isolationism

Chapter 11

Movement that demanded universal male suffrage in Britain

- Absolutism
- Chartism
- Isolationism

Chapter 11

Legal separation of races...

- Coalition
- Homo Integrato
- Segregation

Chapter 11

An alliance of political parties...

- Coalition
- Homo Integrato
- Segregation

Chapter 11

During the 1800s, the Liberal and Conservative parties in Britain both worked to...

- Extend home rule to Ireland
- Extend the right to vote to more people
- Repeal the reform bills

Chapter 11

Social reforms passed in Britain in the late 1800s helped which of the following groups most?

- Industrial workers
- Middle-class men
- Women

Chapter 11

The aim of Napoleon III's foreign policy was to...

- Establish a balance of power with Britain
- Establish French neutrality
- Reestablish the French as a European power

Chapter 11

Which of the following was true of the Third Republic's government?

- The prime minister was elected by the legislature
- The voter-elected Chamber of Deputies had great power
- It was based on a two-party system

Chapter 11

In 1920, the Nineteenth Amendment gave...

- Women the right to vote
- African American men the right to vote
- Citizenship to Native Americans

Chapter 12

A crop grown to sell on the world market

- Agricultural variation
- Cash crop
- Single variety crop

Chapter 12

The right of foreigners to live under their own laws and to be tried in their own country.

- Extraterritoriality
- Genocide
- Indemnity

Chapter 12

Payment for losses in a war

- Extraterritoriality
- Genocide
- Indemnity

Chapter 12

An imperialist system in which local rulers were left to rule

- Forced colonization (direct rule)
- Limited independence
- Protectorate

Chapter 12

The destruction of an entire religious or ethnic group

- Extraterritoriality
- Genocide
- Indemnity

Chapter 12

How did the Industrial Revolution encourage imperialism?

- It created a need for land
- It created a need for raw materials and markets
- It made westerners feel obligated to improve the human species

Chapter 12


Which of the following was a result of the Sepoy Rebellion?

- Britain began to rule India directly
- India became a protectorate of Britain
- India gained its independence

Chapter 12

Which of the following countries gained control of much of southern Africa during the 1800s?

- France
- Italy
- Britain


Chapter 12

Which of the following statements regarding China in the 1800s is true?

- Its was in the midst of an economic revival
- Its society and economy were in decline
- It was the center of a flourishing civilization

Chapter 12

After 1900, Chinese reformers supported...

- Confucian ideals
- Imperialism
- Westernization

Chapter 13


Captain who claimed
Australia for Britain

- Horatio Nelson
- James Cook
- William Gage

Chapter 13

Liberal leader who started *La Reforma* in Mexico.

- Benito Juárez
- Félix Zuloaga
- Sebastián Lerdo de Tejada


Chapter 13


Hawaiian queen who
was overthrown by
American planters.

- Kalākaua
- Liliuokalani
- Lunalilo

Chapter 13

U.S. President who closed the Americas to European colonization.

- Theodore Roosevelt
- James Monroe
- James Madison


Chapter 13


American naval officer
who opened Japan
to trade.

- Oliver Perry
- Mathew Perry
- Rick Perry

Chapter 13

Which of the following places remained an independent buffer between British and French colonies in Southeast Asia?

- Siam
- Burma
- Indonesia

Chapter 13

As a result of the British North American Act, Canada became...

- A self-governing nation
- Closed to immigration
- Divided into English-speaking and French-speaking colonies

Chapter 13

Most profits from the global economy that emerged in the early 1900 went to...

- Local economies in Africa and Asia
- Industrialized nations of the West
- Independent Latin American nations

Chapter 14

_____ was one of the forces that led to the outbreak of war in Europe.

- Militarism
- Neutralism
- Pacifism

Chapter 14

Stories of _____ are often used in propaganda.

- atrocities
- positive change
- peace

Chapter 14

In waging a _____, a nation channels all of its resources into the war effort.

- Humane war
- Part-time war
- Total war

Chapter 14

For much of the war the United States followed a policy of ____.

- Neutrality
- War hawking
- Pacifism

Chapter 14

After the war, Ottoman lands were divided into _____.

- Mandates
- Occupation zones
- Several dozen city states

Chapter 14


French representative to the Paris Peace Conference who demanded that Germany be punished

- George Clemenceau
- Paul Painlevé
- Raymond Poincaré

Chapter 14

Heir to Austrian throne
who was
assassinated in
Sarajevo.

- Francis Ferdinand
- Francis Joseph
- Prince Ernst von
Hohenberg


Chapter 14


German leader who supported Austria's war with Serbia?

- Kaiser William I
- Kaiser William II
- Otto von Bismarck


Chapter 14

Peace activist who wrote a bestselling antiwar novel.

- Bertha von Suttner
- Jane Adams
- Betsy Ross


Chapter 14


Author of the Fourteen Points...

- Theodore Roosevelt
- William McKinley
- Woodrow Wilson

THE END!!
GOOD LUCK ON
YOUR EXAM