
Name ___________________________________ Date _______________ Hour __________
World History-2nd Semester
Study Guide-2014

Chapter 21: Absolute Monarchs in Europe
Vocabulary:

Divine Rights

Czar
Inflation
1. Published in 1605 this book is considered the “Birth of the Modern European Novel”.
Chapter 22: Enlightenment and Revolution

Vocabulary:

Scientific Revolution

Scientific Method

Heliocentric Theory
Enlightenment

1. What were the main ideas published in Galileo’s book the Starry Messenger?

2. Who did Voltaire target with his satirical writings?
3. Which scientific mind created the Theory of Gravity?
4. What opportunity did Marry Wollstonecraft feel women needed to be as virtuous and useful as men?
5. What style of music is Ludwig von Beethoven best known for?
6. Which book containing a series of essays helped spread ideas throughout Europe during the Enlightenment?
7. What did Montesquieu devote his life to studying?
8. Who developed the geocentric theory?
9. What areas of academia made new discoveries during the enlightenment?
10. What three rights did John Locke believe we are born with?

Chapter 23: The French Revolution and Napoleon

Vocabulary:

Napoleonic Code
Coup d’ etat

Scorched-earth Policy
1. When did Brazil declare their independence from Portugal?
2. What did the influence of nationalism lead to as it spread across Europe?
3. What was Napoleons’ greatest downfall?
4. What was the Continental System designed to do?
Chapter 23: The French Revolution and Napoleon

(Continued)

5. Why was the Hundred Days significant?
6. What happened to Napoleon after his defeat in the Battle of Waterloo?
7. How much did the U.S. purchase the Louisiana Territory for?
8. Which device was invented in the 1790’s made it easy to behead criminals?
9. What was significant about the Congress of Vienna?
10. What did Napoleon imply to the French people by crowning himself emperor?

Chapter 24: Nationalist Revolutions Sweep the West
Vocabulary:

Nationalism

Kaiser
Nation State
1. What did conservatives tend to argue for?
2. What was the first Latin territory to win it’s independence from European rule?
3. Which Latin American nation achieved their independence without fighting?
4. Which nation was the 1st group to win self-rule from the Ottomans?
Chapter 25: The Industrial Revolution

Vocabulary:

Stock

Capitalism
Socialism

Industrialization
Entrepreneur
1. What did Adam Smith say people would do according to the Law of Self Interest?

2. Which country was forced to develop their own industry as a result of the “British Blockade” during War of 1812?
3. What did Karl Marx feel the industrial revolution would lead to?

4. Which nation’s Industrial Revolution began in the textile in the textile industry?
5. What did Jethro Tull invent in 1701 to help farmers plant unified crops?
Chapter 25: The Industrial Revolution (Continued)

6. What are the three factors of production?
7. What responsibilities do stock holders hold in a corporation? What are they not responsible for?
8. When did the U.S. abolish slavery?
9. Young women often went to work in factories to gain a sense of independence and find?

10. What were Adam Smith’s Three Natural Laws?

11. What professions tended to make up England’s upper-middle class?

Chapter 27: The Age of Imperialism

Vocabulary:

Racism
Social Darwinism

Imperialism

1. In order to finish the Suez Canal Egypt had to barrow $450 million dollars from?
2. Which nation was considered by Britain the “jewel in their crown”?
3. What caused the Sepoy mutiny to begin?

4. What were some of the negative effects of Britain’s colonization of India?

5. By 1880 Europeans only held 10% of the territory on this continent?

6. When did Britain take direct control of India?

7. Who was the leading power in India from 1757 to 1858?

Section 29: The Great War

Vocabulary:

Triple Entente

Triple Alliance

Fourteen Points

Total War
The Treaty of Versailles

The Western Front

Propaganda

1. What is the area between two trenches called?
2. Which nation faced the harshest punishment as a result of the War Guilt Clause?
Section 29: The Great War (Continued)

3. How many soldiers died during WWI?
4. Following WWI what major organization did the U.S. fail to join?
5. Which two nations did Germany declare war on with in a three day period in August 1914?

6. What was the goal of the League of Nations?

7. How much was the financial damage to Europe estimated to be?

8. What major event sparked the beginning of WWI?

9. Which four nations made up the “Big Four” following WWI?

10. Which of the Central Powers was the last to surrender?

11. When did WWI officially end?

12. Which nation was Germany trying to recruit through the Zimmerman note?
13. What was Russia’s main advantage during WWI?

Chapter 30: Revolution and Nationalism

Vocabulary:

 Five-Years Plan

Command Economy
Bolsheviks

Proletariat

1. What did Marx feel was the perfect form of Socialism?
2. Where did Russia rank in the world in terms of steel production by 1900?
3. How many of his own people do historians estimate Stalin killed during the Great Purge?
4. Describe a Totalitarian government?
5. Which two armies faced off in the Russian Civil War?
6. What did Joseph Stalin’s last name translate to?
