	Around 1500 A.D.

New intellectual and artistic ideas that developed during the Renaissance marked the beginning of:
	the modern world

	Around 1500 A.D.

What does Renaissance mean?
	"Rebirth" -- of classical knowledge, "birth" of the modern world.

	Around 1500 A.D.

The Renaissance lasted from 1350 to 1600. When was the height of the Renaissance?
	The 1500s

	Around 1500 A.D.

The Renaissance was characterized by a revival of ___ influence in the arts, architecture and literature.
	classical (ancient Greek and Roman)

	Around 1500 A.D.

The Renaissance marked the beginnings of modern science and an increasingly ____ (worldly as opposed to religious) society.
	secular

	Around 1500 A.D.

Renaissance artists and sculptors depicted the human form more ____ and subjects were shown in realistic settings like ____ .
	realistically
landscapes

	Around 1500 A.D.

Where was the Renaissance?
	It spread from the Italian city states in southern Europe to northern Europe

	Around 1500 A.D.

Two Renaissance artists:
	Leonardo da Vinci

Michelangelo

	Around 1500 A.D.

Renaissance playwright:
	Shakespeare

	Around 1500 A.D.

Renaissance humanist:
	Erasmus

	Around 1500 A.D.

What is "humanism"?
	The chief intellectual movement of the Renaissance. Emphasized secular (not religious) concerns and education.

	Around 1500 A.D.

What were the world’s five major religions?
	Judaism, Christianity, Islam, Buddhism, Hinduism

	Around 1500 A.D.

There were five major world religions. Where was Judaism located?

	Concentrated in Europe and the Middle East

	Around 1500 A.D.

There were five major world religions. Where was Christianity located?

	Concentrated in Europe and the Middle East

	Around 1500 A.D.

There were five major world religions. Where was Islam located?

	Parts of Asia, Africa, and southern Europe

	Around 1500 A.D.

There were five major world religions. Where was Hinduism located?

	India and part of Southeast Asia

	Around 1500 A.D.

There were five major world religions. Where was Buddhism located?

	East and Southeast Asia

	Around 1500 A.D.

What were some of the technological and scientific advancements made in China and exchanged along trade routes?
	Paper, compass, silk, porcelain

	Around 1500 A.D.

What were some of the technological and scientific advancements made in India and the Middle East and exchanged along trade routes?
	Textiles, numeral system (India and Middle East)

	Around 1500 A.D.

In what areas were scientific advancements made and exchanged along trade routes?
	Scientific transfer—Medicine, astronomy, mathematics

	Around 1500 A.D.

For centuries, the Roman Catholic Church had little competition in religious thought and action. The resistance of the church to change led to:
	the Protestant Reformation

	Around 1500 A.D.

What were the problems and issues that provoked religious reforms in Western Christianity?

Conflicts that challenged the authority of the Church in Rome

	•
Merchant wealth challenged the Church’s view of usury.

•
German and English nobility disliked Italian domination of the Church.

•
The Church’s great political power and wealth caused conflict.

•
Church corruption and the sale of indulgences were widespread and caused conflict.

	Around 1500 A.D.

The Reformation began as a rebellion against certain practices of the Catholic Church, including the selling of indulgences. What are "indulgences"?
	The Catholic church revenue by selling indulgences - a substitution for punishment for sin. People could essentially "buy their way into heaven", or so they thought

	Around 1500 A.D.

What were the beliefs of Martin Luther?
	Martin Luther (the Lutheran tradition)

Opposed sale if indulgences - believed salvation would come by faith alone, Bible as the ultimate authority, all humans equal before God

	Around 1500 A.D.

What were the Ninety-Five Theses?
	In 1517, Luther nailed his 95 Theses to a church door. They criticized the sale of indulgences and other church abuses.

	Around 1500 A.D.

What were the beliefs of John Calvin?
	Believed in predestination - the belief that God had determined in advance who would be "saved" and who would be "damned". Faith revealed by living a righteous life, work ethic
Calvinism spread through northern Europe

	Around 1500 A.D.

What were the beliefs of Henry VIII?

	King Henry VIII (the Anglican tradition)

•
Views—Dismissed the authority of the Pope in Rome

•
Actions—Divorced; broke with Rome; headed the national church in England; appropriated lands and wealth of the Roman Catholic Church in England

	Around 1500 A.D.

Describe the Reformation in Germany.
	•
Princes in Northern Germany converted to Protestantism, ending authority of the Pope in their states.

•
The Hapsburg family and the authority of the Holy Roman Empire continued to support the Roman Catholic Church.

•
Conflict between Protestants and Catholics resulted in devastating wars (e.g., Thirty Years’ War).

	Around 1500 A.D.

Describe the Reformation in England.
	•
Anglican Church became a national church throughout the British Isles under Elizabeth I.

•
The Reformation contributed to the rise of capitalism.

	Around 1500 A.D.

Describe the Reformation in France.
	•
Catholic monarchy granted Protestant Huguenots freedom of worship by the Edict of Nantes (later revoked).

•
Cardinal Richelieu changed the focus of the Thirty Years’ War from a religious to a political conflict.

	Around 1500 A.D.

Gutenberg's invention of the ___ ___ in 1450 was one of the most important events of the period.
	printing press

	Around 1500 A.D.

The printing press revolutionized the publishing industry by mass producing books. This caused ___ to spread.
	literacy

	Around 1500 A.D.

Describe the Catholic Counter Reformation
	•
Catholic Church mounted a series of reforms and reasserted its authority.

•
Society of Jesus (The Jesuits) was founded to spread Catholic doctrine around the world.

•
Inquisition was established to reinforce Catholic doctrine.

	Around 1500 A.D.

What was the impact of the Reformation on Western civilization?
	At first the Reformation divided the countries of Europe on religious principles, leading to religious intolerance. But, gradually religious toleration emerged, along with democratic thought.

	Around 1500 A.D.

The Reformation led to growth of:
s_____________

i_____________

r__________ t_________
	secularism, individualism, and religious tolerance

	Around 1500 A.D.

What was the role of the printing press during the Reformation in the spread of new ideas?
	Promoted literacy

\

Helped spread the ideas of the Reformation - the doctrines of Luther, Calvin, and others, more quickly.

	Around 1500 A.D.

In 1500, the expanding economies of European states stimulated increased trade with markets in:
	Asia

	Around 1500 A.D.

With the loss of _______ in 1453, European nations fronting the Atlantic sought new _______ routes for trade.
	Constantinople
maritime (sea)

	Around 1500 A.D.

What were the factors contributing to the European discovery of lands in the Western Hemisphere?
	•
Demand for gold, spices, and natural resources in Europe

•
Support for the diffusion of Christianity

•
Political and economic competition between European empires

•
Innovations in navigational arts (European and Islamic origins)

•
Pioneering role of Prince Henry the Navigator

	Around 1500 A.D.

Who were some important explorers you are expected to know about for this test?

I plan to make a card for each of the explorers but haven't done it yet.

	•
Portugal—Vasco da Gama

•
Spain—Christopher Columbus, Hernando Cortez, Francisco Pizarro, Ferdinand Magellan

•
England—Francis Drake

•
France—Jacques Cartier

	Around 1500 A.D.

One motive for exploration was to spread the ______ religion.
	Christian

	Around 1500 A.D.

One effect of the Spanish overseas expansion was the demise of these three Indian empires.
	Aztec, Maya, and Inca Empires

	Around 1500 A.D.

A legacy of Spanish expansion in Latin America is a ____ ___ system and ___ rule.
	rigid class system

dictatorial rule

	Around 1500 A.D.

In the Americas, the colonies imitated the culture and social patterns of their :
	parent country

	Around 1500 A.D.

The effect of European expansion in Africa was European ___ ___ along the coast.
	trading posts

	Around 1500 A.D.

European expansion in Africa led to trade in:
	slaves, gold and other products

	Around 1500 A.D.

European expansion in Asia led to :
	•
Colonization by small groups of merchants (India, the Indies, China)

•
Influence of trading companies (Portuguese, Dutch, British)

	Around 1500 A.D.

What does Columbian Exchange mean?
	describes the worldwide redistribution of plants, animals, and diseases that resulted from the initial contacts between Europeans and American Indians.

	Around 1500 A.D.

As the result of the Columbian Exchange, agricultural products such as ___, ___, and ____ from the Western Hemisphere changed European lifestyles.
	corn, potatoes, and tobacco

	Around 1500 A.D.

As the result of the Columbian Exchange, European ____ and ___ changed the lifestyles of American Indians
	horses and cattle

	Around 1500 A.D.

The most important result of the Columbian Exchange is that European ____ like ____ killed many American Indians.
	diseases like smallpox

	Around 1500 A.D.

Impact of the Columbian Exchange

•
Shortage of labor to grow cash crops led to the use of:

	African slaves

	Around 1500 A.D.

Impact of the Columbian Exchange

European plantation system in the Caribbean and the Americas:
	destroyed indigenous economics and damaged the environment

	Around 1500 A.D.

What was the triangular trade?

	The triangular trade linked Europe, Africa, and the Americas. Slaves, sugar, and rum were traded. The European nations exported precious metals from the Americas.

	After 1500 A.D.

What was the impact of precious metal exports from the Americas?
	•
Gold and silver (exported to Europe and Asia)

•
Impact on indigenous empires of the Americas

•
Impact on Spain and international trade

need better answer

	After 1500 A.D.

The _______ Empire emerged as a political and economic power following the conquest of Constantinople.
	Ottoman

	Around 1500 A.D.

The Ottomans brought under their rule-
	much of Muslim territory in Southwest Asia and North Africa

	After 1500 A.D.

What was the original location of the Ottoman Empire?

	Asia Minor

	After 1500 A.D.

To where did the Ottoman Empire expand?
	•
Southwest Asia

•
Southeastern Europe, Balkan Peninsula

•
North Africa

	After 1500 A.D.

The capital of the Ottoman Empire at Constantinople was renamed -
	Istanbul

	After 1500 A.D.

During the Ottoman Empire, the ___ religion was a unifying force that accepted other religions.
	Islamic

	After 1500 A.D.

The Ottoman Empire traded -
	coffee and ceramics

	After 1500 A.D.

Descendants of the Mongols, the Muslim _______ rulers established an empire in northern_____.

	Mughal (Mogul)-- India

	After 1500 A.D.

What were the contributions of Mughal rulers?

	•
Spread of Islam into India

•
Art and architecture—Taj Mahal

•
Arrival of European trading outposts

•
Influence of Indian textiles on British textile industry

	After 1500 A.D.

Portugal, England, and the Netherlands competed for the Indian Ocean trade by establishing ___ ____on the Indian sub-continent.
	Coastal ports

	After 1500 A.D.

How did the Chinese attempt to limit the influence of European merchants?

	•
Creation of foreign enclaves to control trade

•
Imperial policy of controlling foreign influences and trade

	After 1500 A.D.

There was an increasing European demand for these Chinese goods -
	tea and porcelain

	After 1500 A.D.

How was Japan ruled after 1500AD?
	A powerless emperor – ruled by military leader (shogun)

	After 1500 A.D.

Japan adopted a policy of ____ to limit foreign influences.
	isolation

	After 1500 A.D.

An economic practice adopted by European colonial powers in an effort to become self-sufficient;

	Mercantilism

	After 1500 A.D.

Mercantilism was based on the theory that colonies existed for the benefit of -
	the mother country

	After 1500 A.D.

During the Commercial Revolution, European maritime nations competed for-
	overseas markets, colonies, and resources.

	After 1500 A.D.

During the Commercial Revolution, a new economic system emerged.

	–
New money and banking systems were created.

–
Economic practices such as mercantilism evolved.

–
Colonial economies were limited by the economic needs of the mother country.

	16th-18th Century

With its emphasis on reasoned observation and systematic measurement, the ____ ____ changed the way people viewed the world and their place in it.

	scientific revolution

	16th-18th Century

Name some of the pioneers of the scientific revolution?
	Nicolaus Copernicus
Johannes Kepler

Galileo Galilei

Isaac Newton

William Harvey

	16th-18th Century

Nicolaus Copernicus developed -
	the heliocentric theory

	16th-18th Century

Johannes Kepler discovered -
	planetary motion

	16th-18th Century

Galileo Galilei used the telescope to support -
	the heliocentric theory

	16th-18th Century

Isaac Newton discovered
	the Laws of Gravity

	16th-18th Century

William Harvey discovered -
	circulation of the blood

	16th-18th Century

What was the importance of the scientific revolution?
	The emphasis on reason and systematic observation of nature
The formulation of the scientific method

The expansion of scientific knowledge

	16th-18th Century

When was the Age of Absolutism?
	16th, 17th, 18th centuries

	16th-18th Century

What monarchies did the Age of Absolutism include?
	monarchies of Louis XIV, Frederick the Great, and Peter the Great.

	16th-18th Century

The Age of Absolutism takes its name from a series of European monarchs who -

	increased the power of their central governments.

	16th-18th Century

What were some of the characteristics of absolute monarchies?
	Centralization of power
Concept of divine right

	16th-18th Century

Louis XIV was an absolute monarch in ___, and was known for:-

	France,-- Palace of Versailles as a symbol of royal power

	16th-18th Century

Frederick the Great was an absolute monarch in ___, and was known for:-

	Prussia, --- emphasis on military power

	16th-18th Century

Peter the Great was an absolute monarch in ___, and was known for:-
	Russia – westernization of Russia

	16th-18th Century

Political democracy rests on the principle that government derives power from -
	the consent of the governed

	16th-18th Century

The foundations of English freedoms included--
	the jury trial, the Magna Carta, and common law.

	16th-18th Century

Further development of the rights of Englishmen was prompted by -
	the English Civil War and the Glorious Revolution

	16th-18th Century

How did the English Civil War and the Glorious Revolution promote the development of the rights of Englishmen?
	Development of the rights of Englishmen

•
Oliver Cromwell and the execution of Charles I

•
The restoration of Charles II

•
Development of political parties/factions

•
Glorious Revolution (William and Mary)

•
Increase of parliamentary power over royal power

•
English Bill of Rights of 1689

	16th-18th Century

Enlightenment thinkers believed that human progress was possible through the application of ___ ____ and ___ to issues of law and government.
	scientific knowledge and reason

	16th-18th Century

Enlightenment ideas influenced the ____ and the writing of the ___.
	American Revolution
Declaration of Independence

	16th-18th Century

The Enlightenment applied reason to the ____ world, not just the _____ world
	human natural

	16th-18th Century

The Enlightenment stimulated religious --
	tolerance

	16th-18th Century

The Enlightenment fueled ___ __ around the world.
	democratic revolutions

	16th-18th Century

Who were some Enlightenment thinkers?

	Thomas Hobbes
John Locke

Montesquieu

Jean-Jacques Rousseau
Voltaire

	16th-18th Century

Name the Enlightenment thinker and work:
—The state must have central authority to manage behavior …

	Thomas Hobbes’ Leviathan

	16th-18th Century

Name the Enlightenment thinker and work:
—People are sovereign; monarchs are not chosen by God.
	John Locke’s Two Treatises on Government

	16th-18th Century

Name the Enlightenment thinker and work:

—The best form of government includes a separation of powers.
	Montesquieu’s The Spirit of Laws

	16th-18th Century

Name the Enlightenment thinker and work:

—Government is a contract between rulers and the people.
	Jean-Jacques Rousseau’s The Social Contract

	16th-18th Century

Name the Enlightenment thinker:

—Religious toleration should triumph over religious fanaticism; separation of church and state

	Voltaire

	16th-18th Century

Political philosophies of the Enlightenment fueled revolution in:
	the Americas and France

	16th-18th Century

What are two American documents that incorporated Enlightenment ideas?
	Thomas Jefferson’s Declaration of Independence

The U.S. Constitution and Bill of Rights

	16th-18th Century

The ideas of the Enlightenment and French participation in the American Revolution influenced the French people to view their government in new ways. As a result, the French:
	overthrew the absolute monarchy, and a new government was established.

	16th-18th Century

These ideas and examples of the American and French Revolutions influenced the people of ___ ___ to establish independent nations.
	Latin America

	16th-18th Century

Name two causes of the French Revolution

	•
Influence of Enlightenment ideas

•
Influence of the American Revolution

	16th-18th Century

Name two events of the French Revolution
	•
Storming of the Bastille

•
Reign of Terror

	16th-18th Century

The French Revolution resulted in:

	•
End of the absolute monarchy of Louis XVI

•
Rise of Napoleon

	16th-18th Century

How did the French and American Revolutions influence Latin American independence movements?

	•
Independence came to French, Spanish, and Portuguese colonies

•
Toussaint L’Ouverture—Haiti

•
Simon Bolivar—South America

	16th-18th Century

The Enlightenment brought a new emphasis on ____ and ____ in the arts as artists borrowed heavily from classical Greece and Rome
	order and balance

	16th-18th Century

The Enlightenment artists borrowed heavily from classical ____ and ____ .
	Greece and Rome

	16th-18th Century

Inventions and innovations in technology stimulated trade and transportation during:

	the Age of Reason

	16th-18th Century

Name two Enlightenment composers
	Johann Sebastian Bach— Composer

Wolfgang Amadeus Mozart--Composer

	16th-18th Century

Name a painter of the Enlightenment
	Eugène Delacroix—Painter

	16th-18th Century

Name a philosopher of the Enlightenment
	Voltaire

	16th-18th Century

Name a Novelist of the Enlightenment
	Miguel de Cervantes

	16th-18th Century

Enlightenment paintings depicted classical subjects, public events:
	natural scenes, and living people (portraits).

	16th-18th Century

A new form of literature that evolved during the Enlightenment was -
	the novel (e.g. Cervantes’ Don Quixote)

	16th-18th Century

What improved technologies and institutions were important to European economies?

	Technologies

•
All-weather roads improved year- round transport and trade.

•
New designs in farm tools increased productivity (agricultural revolution).

•
Improvements in ship design lowered the cost of transport.

	19th Century Europe
What was the powerful legacy for world history left by the French Revolution:
	secular society, nationalism, and democratic ideas

	19th Century Europe

Napoleon’s attempt to unify Europe under French domination was -
	unsuccessful

	19th Century Europe

The ____ __ ____ attempted to restore Europe as it had been before the French Revolution and Napoleonic conquests.
	Congress of Vienna

	19th Century Europe

What was the legacy of Napoleon?

	Unsuccessful attempt to unify Europe under French domination

•
Napoleonic Code

•
Awakened feelings of national pride and growth of nationalism

	19th Century Europe

What was the significance of the Congress of Vienna?

	•
“Balance of power” doctrine

•
Restoration of monarchies

•
New political map of Europe

•
New political philosophies (liberalism, conservatism)

	19th Century Europe

The rise of ______ was a powerful force behind European politics during the nineteenth century.
	nationalism

	19th Century Europe

Widespread demands ____ ___ for led to revolutions and legislative actions in Europe.
	political rights

	19th Century Europe

National pride, economic competition, and democratic ideals stimulated the growth of:
	nationalism

	19th Century Europe

The terms of the Congress of Vienna led to -
	widespread discontent in Europe

	19th Century Europe

Unsuccessful revolutions of 1848 increased -
	nationalistic tensions

	19th Century Europe

In contrast to continental Europe, Great Britain expanded political rights through -

	legislative means

	19th Century Europe

Slavery was made illegal in -
	the British Empire

	19th Century Europe

____ and ____ became nation-states long after the rest of Europe.

	Italy --- Germany

	19th Century Europe

What events led to the unification of Italy?

	•
Count Cavour unified Northern Italy.

•
Giuseppe Garibaldi joined southern Italy to northern Italy.

•
The Papal States (including Rome) became the last to join Italy.

	19th Century Europe

Who unified Northern Italy?
	Count Cavour

	19th Century Europe

Who joined southern Italy to northern Italy?
	Giuseppe Garibaldi

	19th Century Europe

The ____ ____ (including Rome) became the last to join Italy.

	Papal States

	19th Century Europe

What role did Otto von Bismarck play in the unification of Germany?
	Otto von Bismarck led Prussia in the unification of Germany through war and by appealing to nationalist feelings.

•
Bismarck’s actions were seen as an example of Realpolitik, which justifies all means to achieve and hold power.

•
The Franco-Prussian War led to the creation of the German state.

	19th Century Europe

______ led Prussia in the unification of Germany through war and by appealing to nationalist feelings.

	Otto von Bismarck

	19th Century Europe

Bismarck’s actions were seen as an example of ______, which justifies all means to achieve and hold power.
	Realpolitik

	19th Century Europe

What is Realpolitik?
	It justifies all means to achieve and hold power.

	19th Century Europe

The ___-___ War led to the creation of the German state.
	Franco-Prussian

	19th Century Europe

The Industrial Revolution began in _____, and spread to -

	England ----- the rest of Western Europe and the United States

	19th Century Europe

With the Industrial Revolution, came an increased demand for ____ ____ from the Americas, Asia, and Africa.
	raw materials

	19th Century Europe

Advancements in ____ produced the Industrial Revolution, while advancements in _____ and ___ altered the lives of people living in the new industrial cities. _____ changes soon followed.
	technology

science and medicine
Cultural

	19th Century Europe

Why did the Industrial Revolution originate in England?
	Origin in England, because of its natural resources like coal, iron ore, and the invention and improvement of the steam engine

	19th Century Europe

The Industrial Revolution began in ___ and spread to Europe and the U.S.
	England

	19th Century Europe

What were some of the technological advances that produced the Industrial Revolution?

	•
James Watt—Steam engine

•
Eli Whitney—Cotton gin

•
Henry Bessemer—Process for making steel

	19th Century Europe

Who invented the steam engine?
	James Watt

	19th Century Europe

Who invented the cotton gin?
	Eli Whitney

	19th Century Europe

What did Henry Bessemer do?
	Invented a process for making steel.

	19th Century Europe

Edward Jenner—
	Developed smallpox vaccination

	19th Century Europe

Louis Pasteur—

	Discovered bacteria

	19th Century Europe

How did the Industrial Revolution produce changes in culture and society?

	•
Population increase

•
Increased standards of living for many, though not all

•
Improved transportation

•
Urbanization

•
Environmental pollution

•
Increased education

•
Dissatisfaction of working class with working conditions

•
Growth of the middle class

	19th Century Europe

The Industrial Revolution was fueled by:

	market competition and capitalism

	19th Century Europe

Who wrote Wealth of Nations?
	Adam Smith

	19th Century Europe

Capitalism produced -
	dissatisfaction with poor working conditions and the unequal distribution of wealth in society

	19th Century Europe

What were some theories opposed to capitalism?

	Socialism and Communism

	19th Century Europe

Karl Marx and Frederick Engels wrote -
	The Communist Manifesto

	19th Century Europe

Communists wanted the ___ or wealth
	redistribution

	19th Century Europe

Agricultural economies were based on -
	the family unit.

	19th Century Europe

The Industrial Revolution had a significant impact on the structure and function of -
	the family.

	19th Century Europe

The Industrial Revolution placed new demands on the labor of men, women, and children. Workers organized ___ ___ to fight for improved working conditions and workers’ rights.
	labor unions

	19th Century Europe

How did the Industrial Revolution impact the lives of women, children, and the family?

	•
Family-based cottage industries displaced by the factory system

•
Harsh working conditions with men competing with women and children for wages

•
Child labor that kept costs of production low and profits high

•
Owners of mines and factories who exercised considerable control over the lives of their laborers

	19th Century Europe

During the Industrial Revolution, the factory system displaced -

	family-based cottage industries

	19th Century Europe

What kept costs of production low and profits high?
	Child labor

	19th Century Europe

How did the Industrial Revolution affect slavery?

	•
The cotton gin increased demand for slave labor on American plantations.

•
The United States and Britain outlawed the slave trade and then slavery.

	19th Century Europe

The cotton gin increased demand for ___ __ on American plantations.
	 slave labor

	19th Century Europe

What were the social effects of the Industrial Revolution?

	•
Women and children entering the workplace as cheap labor

•
Introduction of reforms to end child labor

•
Expansion of education

•
Women’s increased demands for suffrage

	19th Century Europe

Why did workers organize into labor unions?

	•
Encouraged worker-organized strikes to increase wages and improve working conditions

•
Lobbied for laws to improve the lives of workers, including women and children

•
Wanted worker rights and collective bargaining between labor and management

	19th Century Europe

Industrial nations in Europe needed ____ ___ and ____ to expand their economies.
	natural resources and markets

	19th Century Europe

____ spread economic, political, and social philosophies of Europe throughout the world.

	Imperialism

	19th Century Europe

Why did European countries participate in imperialism and a race for colonies?
	Nationalism motivated European nations to compete for colonial possessions.

	19th Century Europe

Industrially-produced goods flooded colonial markets and displaced -
	their traditional industries

	19th Century Europe

3 forms of imperialism

	•
Colonies

•
Protectorates

•
Spheres of influence

	19th Century Europe

Imperialism in Africa and Asia

•
European domination

•
European conflicts carried to the colonies

•
Christian missionary efforts

•
Spheres of influence in ______

•
Suez Canal

•
____ ___ __ domination of Indian states

•
American opening of _____ to trade

	China

East India Company’s

Japan

	19th Century Europe

What were the responses of colonized peoples?
	•
Armed conflicts (Events leading to the Boxer Rebellion in China)

•
Rise of nationalism (first Indian nationalist party founded in the mid-1800s)

	20th Century
What were the factors that produced World War I?

	•
Alliances that divided Europe into competing camps

•
Nationalistic feelings

•
Diplomatic failures

•
Imperialism

•
Competition over colonies

•
Militarism

	The event that began WWI was -
	Assassination of Austria’s Archduke Ferdinand

	20th Century
World War I began in the year ___, but the US did not enter the war until ___.
	1914

1917

	20th Century
How did communism rise in Russia?

	Rise of communism

•
Bolshevik Revolution and civil war

•
Vladimir Lenin’s New Economic Policy

•
Lenin’s successor—Joseph Stalin

	20th Century
Where was WW II fought?
	Europe, Asia, Africa and the Pacific Islands.

	20th Century
Causes of WW II -
•
Aggression by totalitarian powers
 (Name 3)

•
N_____
•
Failures of the Treaty of ______
•
Weakness of the _____ __ ______

•
A______
•
Tendencies towards i________ and p______ in Europe and the United States

	•
Aggression by totalitarian powers (Germany, Italy, Japan)

•
Nationalism

•
Failures of the Treaty of Versailles

•
Weakness of the League of Nations

•
Appeasement

•
Tendencies towards isolationism and pacifism in Europe and the United States

	20th Century
WW II Leaders:
Who was the U.S. President?
	Franklin D. Roosevelt

	20th Century
WW II Leaders:

Who was the U.S. President after the death of FDR?
	Harry Truman

	20th Century
WWII - After Hitler annexed Austria and Czecholslavkia to Germany, Britain and France adopted a policy of appeasement. What does that mean?
	Britain and France did not actively oppose the annexations. They stayed quiet, hoping Hitler would not expand further.

	20th Century
What happened after Germany invaded Poland in 1939?
	France and Britain declared war on Germany

	20th Century
What did the Soviet Union agree in the Nazi-Soviet Pact signed in 1939?
	They agreed not to attack Germany if Hitler invaded Poland (which he did a month later).

	Major events of WW II (1939-1945) : Name the year each of these events occurred:
____ German invasion of Poland

____Fall of France

____Battle of Britain

____German invasion of the Soviet Union

____Japanese attack on Pearl Harbor

____D - Day (Allied invasion of Europe)

____Atomic bombs dropped on Hiroshima and Nagasaki

	1939 _ German invasion of Poland

1940 _Fall of France

1940 _Battle of Britain

1941 _German invasion of the Soviet Union

1942 _Japanese attack on Pearl Harbor

1944 _D - Day (Allied invasion of Europe)

1945 _Atomic bombs dropped on Hiroshima and Nagasaki

	20th Century
Name a WW II general who led the invasion of Normandy and later became a U.S. president.
	Dwight D. Eisenhower

	20th Century
Name the U.S. WW II general and army Chief of Staff who after the war as Secretary of State came up with a plan to rebuild Europe.
	George Marshall

	20th Century
Who was Douglas MacArthur?
	A controversial World War II general who led troops mostly in the Pacific.

	20th Century
Who was Winston Churchill?
	The British Prime Minister during WW II

	20th Century
Who was the Nazi dictator of Germany?
	Adolph Hitler

	20th Century
Who was the most brutal Soviet dictator?
	Joseph Stalin

	20th Century
Why was the German invasion of the Soviet Union in 1941 a surprise to Stalin?
	Two years earlier they had signed the Nazi-Soviet nonaggression pact.

	20th Century
When and What was D-Day?
	On June 6, 1944 Eisenhower commanded the allied invasion of Normandy, France.

	20th Century
In (year ?), the US dropped a nuclear bomb first on the Japanese city of ____ and three days later on the Japanese city of _____.
	In 1945, the U.S. dropped a nuclear bomb first on the Japanese city of Hiroshima and three days later on the Japanese city of Nagasaki.

	20th Century
Why did President Truman decide to drop nuclear bombs on Japan?
	He did not believe Japan would surrender easily without the bomb, and continued fighting would have a great cost in American lives.

	20th Century
Who was Hideki Tojo?
	A Japanese general who also became Prime Minster. His aggressive policies led Japan into WW II.

	20th Century
Who was Hirohito?
	Emperor of Japan who fearing his monarchy would be destroyed, did not prevent the military's aggressive policies.

	20th Century
Economic dislocations following World War I led to unstable :
	political conditions

	20th Century
Worldwide depression in the 1930s provided opportunities for the rise of ____in the Soviet Union, Germany, Italy, and Japan.
	dictators

	20th Century
A communist dictatorship was established by ______ and continued by ______in the Soviet Union.
	Vladimir Lenin … Joseph Stalin

	20th Century
The Treaty of Versailles worsened economic and political conditions in Europe and led to the rise of _______ regimes in Italy and Germany.
	totalitarian

	20th Century
Japan emerged as a world power after World War I and conducted:
	aggressive imperialistic policies in Asia.

	20th Century
Why did dictatorial governments emerge in Germany, Italy, Japan, and the U.S.S.R. after World War I?

	Economic conditions led to unstable political conditions following WW I. The treaty of Versailles put an even greater economic burden on Germany.

	20th Century
Describe Stalin’s policies in the USSR between the wars.
	•
Entrenchment of communism

•
Stalin’s policies (five-year plans, collectivization of farms, state industrialization, secret police)

•
Great Purge

	20th Century
Describe Germany during the interwar period -
	•
Inflation and depression

•
Democratic government weakened

•
Anti-Semitism

•
Extreme nationalism

•
National Socialism (Nazism)

•
German occupation of nearby countries

	20th Century
What is genocide?
	The systematic and purposeful destruction of a racial, political, religious, or cultural group

	20th Century
Hitler believed in a ____ race.
	master

	20th Century
What was Hitler's final solution?

	Extermination camps, gas chambers

	20th Century
Name several examples of genocide.

	· Hitler's final solution
· Armenians by leaders of the Ottoman Empire

· Peasants, government and military leaders, and members of the elite in the Soviet Union by Joseph Stalin

· The educated, artists, technicians, former government officials, monks, and minorities by Pol Pot in Cambodia

· Tutsi minority by Hutu in Rwanda

· Muslims and Croats by Bosnian Serbs in former Yugoslavia

	20th Century
An example of genocide - The educated, artists, technicians, former government officials, monks, and minorities were killed by -

	Pol Pot in Cambodia

	20th Century
An example of genocide - Tutsi minority by Hutu in -
	Rwanda (Africa)

	20th Century
An example of genocide - Muslims and Croats were killed by Bosnian Serbs in -
	former Yugoslavia

	20th Century
An example of genocide - Armenians were killed by leaders of the -

	Ottoman Empire

	20th Century
An example of genocide - Peasants, government and military leaders, and members of the elite were killed by
	Joseph Stalin in the Soviet Union

	20th Century
What were the outcomes of World War II?

	•
European powers’ loss of empires

•
Establishment of two major powers in the world: The United States and the U.S.S.R.

•
War crimes trials

•
Division of Europe—Iron Curtain

•
Establishment of the United Nations

•
Marshall Plan

•
Formation of North Atlantic Treaty Organization (NATO) and Warsaw Pact

	20th Century
One outcome of WWII was the establishment of two major powers in the world:
	The United States and the USSR

	20th Century
One outcome of WWII was the ___ ___ , a division of Europe into Soviet and western spheres of influence.
	Iron Curtain

	20th Century
What was the Marshall Plan?
	Plan to rebuild Europe after WWII

	20th Century
What is NATO?
	North Atlantic Treaty Organization (a military alliance of the western European democracies)

	20th Century
What was the Warsaw Pact?
	A military alliance of the Eastern European countries in the Soviet sphere of influence.

	20th Century
What happened to Germany after WWII?
	•
Democratic government installed in West Germany and West Berlin

•
Germany and Berlin divided among the four Allied powers

•
Emergence of West Germany as economic power in postwar Europe

	20th Century
After WWII, Germany and Berlin were divided among -
	four Allied powers - US, Britain, Russia, France

	20th Century
What happened to Japan after WWII?
	U.S. occupied Japan under Macarthur's administration

•
Democracy and economic development

•
Elimination of Japanese offensive military capabilities; United States’ guarantee of Japan’s security

•
Japan emerged as dominant economy in Asia

	20th Century
Who administered the US occupation of Japan after WWII?
	Macarthur

	20th Century
Competition between the United States and the U.S.S.R. laid the foundation for the -
	Cold War.

	20th Century
_____ failed as an economic system in the Soviet Union and elsewhere.
	Communism

	20th Century
The Cold War began with the ____ Conference and the Soviet control of Eastern Europe.
	Yalta

	20th Century
The Cold War was characterized by:
Democracy and the free enterprise system v.
	dictatorship and communism

	20th Century
What were some of the Soviet Satellite nations after WWII?
	Poland, Hungary, Czechoslovakia, Romania

	20th Century
What period of time saw the beginning of the Cold War?
	1945-1948

	20th Century
What were some of the Cold War conflicts?
	•
North Atlantic Treaty Organization (NATO) v. the Warsaw Pact

•
Korean Conflict

•
Vietnam War

•
Berlin and significance of Berlin Wall

•
Cuban Missile Crisis

•
Nuclear weapons and the theory of deterrence

	20th Century
When did the Soviet Union collapse?
	1989

	20th Century
What were the causes and consequences of the collapse of the Soviet Union?
	•
Soviet economic collapse

•
Nationalism in Warsaw Pact countries

•
Tearing down of Berlin Wall

•
Breakup of U.S.S.R.

•
Expansion of NATO

	20th Century
After World War II, the United States pursued a policy of ______ against communism.
	containment

	20th Century
The Cold War led to armed conflict in :
	 Korea and Vietnam.

	20th Century
What is containment:
	Policy for preventing the expansion of communism

	20th Century
How did China split after the end of the Chinese civil war?
	•
Division of China into two nations at the end of the Chinese civil war

•
Chiang Kai-shek (Jiang Jieshi)—Nationalist China (island of Taiwan)

•
Mao Tse-tung (Mao Zedong)—Communist China (mainland China)

•
Continuing conflict between the two Chinas

	20th Century
Who became the leader of Nationalist China on the island of Taiwan?
	Chiang Kai-shek

	20th Century
Who became the leader of Communist China on the mainland?
	Mao Tse-tung

	20th Century
Describe the conflict in Vietnam.
	•
Role of French Imperialism

•
Leadership of Ho Chi Minh

•
Vietnam as a divided nation

•
Influence of policy of containment

•
The United States and the Vietnam War

•
Vietnam as a reunited communist country today

	20th Century
Who was a leader of the Indian independence movement, and what tactics did he use?

	Mohandas Ghandi - civil disobedience and passive resistance

	20th Century
People in India wanted freedom from ___ rule.
	British

	20th Century
The charter of the United Nations guaranteed colonial populations the right to:
	self-determination

	20th Century
Independence movements in Africa challenged European:

	imperialism

	20th Century
The US president during WWI was:
	Woodrow Wilson

	20th Century
During WWI Germany was led by -
	Kaiser Wilhelm II

	20th Century
At first America declared neutrality and refused to enter the fighting in Europe. The U.S. declared war on Germany after -
	attacks by German subs on American ships.

	20th Century
Russia withdrew from WWI the same year the US entered the war -
	1917

	20th Century
WWI resulted in the end of several empires including the -
	Russian, Ottoman, German, and Austro-Hungarian empires

	
	

	20th Century
Colonies’ participation in the World War I increased demands for -
	independence

	20th Century
What were the terms of the Treaty of Versailles?
	•
Forced Germany to accept guilt for war and loss of territory and pay reparations

•
Limited the German military

	20th Century
What were the causes of the 1917 revolutions in Russia?
	•
Defeat in war with Japan in 1905

•
Landless peasantry

•
Incompetence of Tsar Nicholas II

•
Military defeats and high casualties in World War I

	20th Century
When Russia entered WWI, the country was ruled by a -

	Tsar

	20th Century
Before World War I, there were sharp divisions in Russia between the :
	nobility and peasants.

	20th Century
The Tsar did not resolve the grievances of workers and peasants. Hardships of World War I led to:
	revolution and an unsuccessful provisional government.

	20th Century
A second revolution by the ____ created the communist state that ultimately became the U.S.S.R.
	Bolsheviks

	20th Century
_____ __ _ pushed the Russian economy into chaos, quickening the collapse of the czarist regime and leading to the Russian Revolution.
	World War I

	20th Century
The Russian Revolution occurred in two phases. In the March Revolution, czar _____ was replaced by a ____ ___ .
	Nicholas II
provisional government

	20th Century
Russia's November Revolution was led by ___ ___ , who was leader of the ____ Party.
	Vladimir Lenin
Bolshevik

	What was the League of Nations?

	•
International cooperative organization

•
Established to prevent future wars

	Why did the League of Nations fail?
	•
United States not a member

•
Failure of League because it did not have power to enforce its decisions

	
	

	
	

	
	

	
	

	
	

	
	

PAGE
1

