Modern World History (CP)
Mr. Geczi

Study Guide for the Semester Final

Test Format:

The test will be comprised of a combination of 120 (1 point each) multiple-choice and true/false questions. In addition, there will be 6 (5 points each) short-answer questions. The test will be worth 150 points in total. It will cover everything from the beginning of the semester and will include 25 question from the current unit of study, focusing on 19th century progress, including changing patterns in the arts, and imperialism in Africa.

People:

· Plato

· Alexander

· Archimedes

· Aristarchus

· Aristotle

· Augustus

· Cleisthenes

· Constantine

· Darius

· Demosthenes

· Diocletian

· Epicurus

· Euclid

· Homer

· Jesus

· Pericles

· Plato

· Ptolemy

· Socrates

· Solon

· Zeno

· Machiavelli

· Thomas More

· John Wycliffe

· Martin Luther

· Philip II

· Louis XIV

· William of Orange

· Peter the Great

· Oliver Cromwell

· Hobbes

· Locke

· Montesquieu

· Voltaire

· Rousseau

· Beccaria

· Diderot

· Catherine the Great

· Frederick the Great

· Joseph II

· Thomas Jefferson

· Louis XVI

· Robespierre

· Napoleon

· Simon Bolivar

· Jose de San Martin

· Napoleon Bonaparte

· Charles X

· Louis-Philippe

· Otto Von Bismarck

· Jethro Tull

· John Kay

· James Hargreaves

· Adam Smith

· Ely Whitney

· Robert Fulton

· Karl Marx

· Fredrick Engels

· Livingstone

· Stanley

· King Leopold II

· Shaka

· James Bruce

· Mungo Park

· Oudney

· Clapperton

· Denham

· Caillie

· Menelik II

· Darwin

· Freud

· Mendel

· Dalton

· Edison

· Bell

· Ford

· Bentham

· Mill

Terminology:

· Mycenaeans

· Dorians

· Myths

· Epics

· Helots

· Polis

· Acropolis

· Monarchy

· Aristocracy

· Oligarchy

· Democracy

· Direct democracy

· Phalanx

· Patricians

· Plebeians

· Tribunes

· Consuls

· Republic

· Senate

· Assembly

· Apostles

· Hierarchy

· Citizens

· Renaissance

· Reformation

· Humanism

· Catholic Reformation

· Absolutism

· Restoration

· Philosophes

· Scientific Revolution

· Enlightenment

· Baroque

· Peninsulares

· Creoles

· Mulattos

· Realpolitik

· Prussia

· Germany

· Kaiser

· Land, labor, capital, entrepreneurial ability

· Laissez faire economics

· Middle class (19th century definition)

· Cottage industry

· Factory

· Zionism

· Imperialism

· Racism

· Boer

Concepts:

· Greek geography

· City-state

· Dorian civilization

· Epics

· Spartan society

· Peloponnesian War

· Delian League

· Peloponnesian League

· Alexander’s Empire

· Hellenistic culture

· Hellenistic philosophy

· Philosopher king

· Sophism

· Roman Republic/
 government structure

· Twelve Tables

· Punic Wars

· Pax Romana

· Roman Empire

· Diaspora

· Gospels

· Christian Bible

· Constantinople

· Magna Carta

· Roman Catholic Church

· indulgence

· Protestants

· Lutherans

· Absolute monarchy

· Constitutional monarchy

· English Bill of Rights

· divine right to rule

· War of the Spanish Succession

· Habeas Corpus

· Glorious Revolution

· Parliament

· Natural rights

· Natural Law

· Social contract

· Salons

· Neoclassical

· Enlightened despots

· Declaration of Independence

· Articles of Confederation

· Old Regime

· Estate General

· National Assembly

· Storming of the Bastille

· Great Fear

· Declaration of the Rights of Man

· Legislative assembly

· Dictator

· Committee of Public Safety

· Reign of Terror

· Continental System

· Congress of Vienna

· Conservatives

· Liberals

· Radicals

· Nationalists

· Nation-state

· Ethnic diversity in Austria-Hungary

· Constitutional monarchy

· Absolute monarchy

· Congress of Vienna

· Know the different revolutions that disrupted Europe in the middle of the 19th century. (use the handout)

· Franco Prussian War

· Seven Weeks’ War

· Industrial Revolution

· Agricultural Revolution

· Crop rotation

· Industrialization

· Factors of production

· Railroads

· Corporate structure

· Investment

· Capitalism

· Socialism

· Communism

· Trade unions

· Collective bargaining

· Class tension

· Living conditions

· Working conditions

· Social classes

· Urbanization

· Child Labor

· Global Inequality

· Industrialized nation

· Non-industrialized nation

· Strike

· Slave labor as an economic threat

· WSPU

· Seneca Falls Convention

· Declaration of Sentiments

· Darwinism

· Social Darwinism

· Mass culture

· Reform act of 1832

· Berlin Conference

· Great Trek

· Boer War

· Colony

· Protectorate

· Sphere of influence

· Paternalism

· Assimilation

· “White man’s burden”

