World History Review Guide for Final Exam
[bookmark: _GoBack]Early Civilization
Paleolithic – nomads rely on hunting-gathering, cave painting, burial of dead, simple tools
Neolithic- FARMING begins, villages/city growth, stone tools refined
Traits of a Civilization – developed cities, organized Government, formal religion, Specialization of labor, social classes, record keeping, art and architecture
Nomads – travel from place to place in search of food
Hunter-Gatherers – hunt for meat/fish, gather berries and nuts
Slash and Burn
Domestication – selective growing of plants and breeding of animals
Polytheism – worship of more than one God
Monotheism – worship of only one God
Farming / Agricultural Revolution – created villages and surplus of food, led to trading with others
Development of Writing – in pictographs, developed for record keeping

Sumer/Mesopotamia/Fertile Crescent - Mesopotamia means – land between the rivers
Cuneiform – Sumer; first form of writing, wedge shaped, used stylus and wet clay tablets
Ziggurat – pyramid shaped structure used for worshipping (temple)
Tigris & Euphrates – 2 rivers in fertile crescent (Mesopotamia)
Silt- rich soil left after flooding

Babylonia - Hammurabi – developed 1st code of laws (harsh punishments)

Hittites - Iron – 1st to use iron in tools and weapons

Persia - Cyrus – founded Persian Empire, conquered other lands, let new peoples keep their customs
Darius-built Royal Road, reformed government, built up military
Royal Road – built to move troops easier, built for defense

Assyrians - War-Like Nation

Phoenicians - Alphabet – influenced our alphabet, was not in pictures

Egypt
Nile – longest river in the world
 Delta – Nile flows to the Mediterranean Sea (shaped like a triangle)
 Cataracts – rocky areas of Nile River
Hieroglyphics – picture writing
Rosetta Stone – helped us decode and read hieroglyphics
Old Kingdom , Middle Kingdom, New Kingdom
Upper and Lower Egypt (Upper near Med Sea, Lower is the Southern part of Egypt)
Pyramids – used as tombs for royals, held anything they needed for after life
Papyrus – reeds used as paper for hieroglyphics
Mummification- wrapping of body, removal or organs to preserve body for after life
Pharaoh- Egyptian ruler considered to be a God
Menes – united Egypt
Hatshepsut,- female pharaoh
 Ramses the Great-
Theocracy – government ruled by religious leaders
Indus River Valley - Subcontinent – all features of a continent but still part of a continent
Hindu-Kush Mountains
Himalayan Mountains- Northern boundary of India
Indus & Ganges
Monsoons- seasonal winds
Hindu-Caste System- born into a class of people
Untouchables- lowest caste
Ancient China - Huang He River (Yellow River)
Yangzi River
Mandate of Heaven
Shang Dynasty
Zhou Dynasty

Religion
Hinduism- (India), reincarnation, caste system (before 1948), dharma and Karma
Buddhism- offshoot of Hinduism, mostly in Asia (China), 8 fold path, all humans suffer
Christianity- Based in Judaism, recognizes that Jesus is the messiah
Judaism- first monotheistic religion, believe the messiah is yet to come
Daoism
Animism-belief that animals have spirits
Islam - Abbasid Dynasty

Greece
Minoans
Myceneans
Socrates – 1st philosopher, questioning technique, upset rulers, forced to drink poison
Plato – wrote Socrate’s ideas down in The Republic
Aristotle – more concnerned with natural world, teacher of Alexander the great
Pericles
Geography – rocky, rugged, city states were isolated
City-States – polis, developed independently of each other
Athens
Sparta – very war like
Parthenon
Acropolis
Peloponnesian War -Athens vs Sparta
Persian War
Phalanx
Philip II
Alexander the Great
Hellenism

Types of Governments
Monarchy – dynasty of rulers from one family (King, Queen)
Oligarchy – ruled by a small group
Aristocracy
Direct Democracy – each person has a direct vote (ex. New England Town Meetings, referendums)

Rome
Patricians – rich members of society
Plebeians – poor members of society
Senate- ruled the country
Pax Romana – period of Roman history of PEACE
Julius Caesar- dictator for life, murdered by fellow senators, wanted too much power
Fall of Rome
Christianity
Aqueducts- provided fresh water through concrete pipes to cities
Arch
Coliseum
Diocletian – separated Roman Empire into East (Byzantine) and West (Rome)
Constantine- first Roman Christian Ruler, ruled in East Roman Empire

Byzantine Empire
Eastern Roman Empire
Justinian I
Justinian’s Code
Orthodox Church
Mosaics – colored glass tiles
Icon – paintings of releigious figures (saints)
Hagia Sophia – famous church in Constantinople

Middle Ages
Peasants & Serfs
Page(age 7)
Squire – age 14
Knight – age 21, pledged loyalty to Lord in return for land
Chivalry
Vassals
Lords
King/Queen
King vs. Church
Feudalism
Manor
Tithe
Hundred Years War
War of the Roses
Magna Carta- 1215 limited rights of monarchs
Pope- leader of Catholic Church
Three-Field System – grow in 2 fields, leave one field to rest (to regain fertile soil)
Parliament – English government
Crusades- Knights fight Muslims to regain control of Holy Lands
Black Death/Plague- killed millions of Europeans, carried by fleas on rats

Americas
Maya
Aztec - Cortes
Tenochtitlan
Chinampas
Inca – Peru/Andes Mountains, Pizzarro
Quipu – counting divice, beads on a rope

Age of Exploration
Mercantilism – colonies exist for benefit of mother country
Jesuits – Catholic order of Brothers, wanted to educate, started many colleges and schools
Slave Trade
Triangular Trade

Renaissance
Italy- birthplace of Renaissance
Art- more secular (not religious-oriented)
Renaissance Man- talented in many areas (math, drawing, architecture, etc)
Leonardo – considered a true Renaissance man, painted Mona Lisa (perspective)
Michaelangelo – sculpted David, painted Sistine Chapel
Parton – one who pays for art (susually rich families)
Lorenzo de Medici – famous family who paid for art to be created
Protestant Reformation-break from Catholic Church, protestant religions,
Martin Luther – 95 Theses, complaints about Catholic Church (selling indulgences)

Absolute Monarchs –
Absolutism- idea that monarchs can rule with full authority given to them by God
Divine Right – God gives the king/queen the right to rule
Protestant – Henry VIII, Elizabeth I, Church of England
Catholic – Charles V, Mary I
Louis XIV – Sun King, the country revolves around him, built Versailles
Palace of Versailles- huge ornate palace outside of Paris, built by Louis XIV
Peter the Great – Russion ruler, westernized Russia (made Russia more like Europe, more up to date)
Boyars
English Civil War
Constitutional Monarchy- King/queen rule with the parliament (no longer absolute power)
Restoration
Glorious Revolution

Scientific Revolution –
Heliocentric – Copernicus’s idea that the Earth revolves around the sun, later proved by Galileo
 Geocentric – Catholic Church’s idea that the sun revolves around the Earth
Francis Bacon
Isaac Newton - Gravity
Copernicus- Earth revolves around the sun (Heliocentric)
Law of Gravitation – Isaac Newton
Scientific Method – 5 step plan to solve problems about nature

Enlightenment - J
ohn Locke- men have natural rights(life, liberty and property)
Montesquieu -
Voltaire
Rousseau

American Revolution –
Declaration of Independence- declared independence from Britain, signed July 4, 1776
Thomas Jefferson – wrote much of the Dec of Ind,

French Revolution –
Bastille Day – July 14 1789
1st, 2nd, 3rd Estates – 3 layers of French society, most of the pop was in the 3rd Estate
Estates General
Dec. of the Rights of Man and Citizen – similar to the Dec of Ind, listed that all men are created equal
Maximillien Robespierre
Louis XVI
Jean Paul Marat
Guillotine – “humane” method of chopping off noble’s heads
Reign of Terror – during Fr Revolution, when nobles were rounded up and executed
Napoleon- wanted to rule all of Europe but failed (in Russia), exiled and then returned, exiled again
coup d’etat – forced take over of a government/country
Napoleonic Codes- made laws more uniform (for everyone), eliminated unjust treatment (only for men)

Industrial Revolution –
Adam Smith – economist who believed the government should not have any say in a society’s economics
Laissez-Faire – “Leave alone”, no government control in economics
Great Britain- where industrial revolution started bec Britain had Land, Labor and capital
Life in Factories, crowded dangerous machines, dirty air to breathe, dark and dangerous
Mass Production- making hundreds of identical and interchangeable items quickly
Assembly Line – product moves from worker to the next while each worker does the same task over and over on hundreds of items per day

Nationalism – Italy - Mazzini- natinalistic thinker, began the fight for unifcation of Italy, Cavour
Garabaldi – used guerilla warfare with his troop theRed Shirts, final unification of Italy 1871
Germany - Otto von Bismark- Germany needed “blood and iron” to unify (fighting and weapons)

Imperialism –
Scramble for Africa- Europeans fight to get colonies as Africa is full of natural resources
Berlin Conference- meeting of European countries to decide how to “split up Africa” without asking African peoples
Zulus

World War I –
M.A.I.N. Causes
 Militarinism – build up of armies and weapons
 Alliances – smaller controls band together promising to fight
 Imperialism – stronger countries take over weaker ones
 Nationalism – countries feel pride for their people/cultures
Central Powers (Austria, Germany, Italy) vs. Triple Entente (Britain, France and later the USA)
Assassination of Archduke Ferdinand – spark that started WW1
Alsace & Lorraine – area of France , fought over it by Germany and France
Leaders for Britain-
, France
, Germany – Kaiser Wilhelm II
, United States - Wilson
Trench Warfare- muddy, nasty, resulted in stalemate(s)
New Technologies- machine guns, tanks, poisonous gas
Schlieffen Plan
Armistice- war stops, treaty signed Nov 11, 1918
Zimmerman Note- Germany tried to engage Mexico into fighting the US with promise Mexico would get its lands back from US (lost during US Mexican War)
Lusitania – cruise liner sank (by German U-Boat) killing hundreds, including Americans
Propaganda- exaggerated stories/pictures to persuade people to do something
Fourteen Points-Wilson’s ideas to prevent future wars, Congress did not pass
League of Nations- alliance of European countries, fore runner of NATO
Treaty of Versailles- sanctions taken against Germany…..see below
B.R.A.T.
 BLame – Germany would take full blame for the war
 Reparations – Germany would pay monies to help rebuild other countries
 Army Limited – Germany would not be allowed to build weapons or have a large army
Territory Lost- Germany lost significant amounts of land, including Alsace-Lorraine)
Europe Before and After WWI – creation of new countries
Russian Revolution- Monarchy overthrown, Bolsheviks take over (Communists)

Rise of Dictators / Totalitarians –
Great Depression 1920’s Germany – they owe so much money for WWI and they cannot pay
Beer Hall Putsch
Mein Kempf- Hitler’’s book, “My Struggle”, details how he will take over the world
Weimar Republic, Der Fuhrer- Adolf Hitler, Anti-Semitism- against Jewish people, Sudetenland, Rhineland

World War II - Attack on Poland- 1939, Hitler tries to take over Poland, last straw, Britain declares war
Leaders
 Soviet Union- Stalin
 Great Britain- Chamberlain and then Churchill
 United States- FDR
 Germany- Hitler
 Italy- Mussolini
Battles
 Stalingrad Germany vs Russia, Russia wins, Germany loses thousands in freezing winter
 El Alamein- North Africa
 Normandy
Ardennes Forest
Nonaggression Pact – Germany signs with Britain BEFORE 1939 , Hitler [romising not to take anymore countries; Britain appeases Germany
Invasion of Poland – Hitler breaks the nonaggression pact and takes another country (Poland)
Pearl Harbor Dec 7, 1941 Japanese destroy American Navy, brings US into WW2
D-Day- June 6, 1944: allies invade French Coast to begin fighting Germany
Hiroshima and Nagasaki – Atomic Bombs dropped on Japan to end US war in the Pacific (it weas a way to save lives)
Yalta & Potsdam Conference
Casualties
Holocaust- Hitler’s incarceration and murder of millions of Jew, Gypsies, Catholics – any undesirables
Final Solution- Hitler’s plan to rid the world of undesirables (Jews, etc)
Creation of Israel – homeland for Jewish people, created in 1948, took land from Palestinians
United Nations

Cold War - US vs. USSR
Joseph Stalin
Iron Curtain – imaginary dividing line between Europe and USSR (ran through the city of Berlin)
Berlin Blockade – Russia blocks all foods/resources from entering the city of Berlin, to starve Berliners
Berlin Wall – dividing wall between East Germany (USSR) and West Germany (USA), was maintained until 1984
Mao Zedong – Communist leader of China
Korean War – N Korea (backed by China) and S. Korea (backed by US) to keep communism out of Korea, no side “won” any more land, Korea is still N Korea – Communist, and S. Korea – Non Communist (1950-1953)
Vietnam War – to keep China (Communist) out of Vietnam (1962-1973), US sends thousands of troops over but ultimately removes all troops and US people in 1975
Cuban Missile Crisis – Cuba (less than 100 miles south of Flordia) lets Russians put nuclear missile s on a base in their country (1961-2)

Contemporary World - European Union
Ethnic Cleansing
Partition of India – muslims make Pakistan, hindus have Inda
Gandhi- non agreesive techniques to gain India’s independence from Britain (1947)
Nelson Mandela
Apartheid – legal separation of Africans from whites in South Africa
Globalization
OPEC
Fidel Castro- communist leader of Cuba
NAFTA – encouraged free trade among US, Canada and Mexico, great for US, bad for NC (textile jobs)
War on Terror – created Patriot Act
Weapons of Mass Destruction

Misc.Sahara Desert – larges desert in the world, mid/northern area of Africa
Peninsula – water on 3 sides (examples: Italy, Florida)
Subcontinent – all the characteristics of a continent but still on a continent (India)
Archipelago
Cultural Diffusion – traditions and rituals from one culture are used by another culture (ex. Greek and Roman Gods)
