[bookmark: _GoBack]Global History Regents Review
This review is designed to have students recognize cue words in reference to a specific topic and trigger his/her memory to remember the correct answer for the question topic.  The cue words are not fool proof as it will be necessary to read each question and answer carefully. 
	This is what the topic is about…
Question Topic
If the topic of the question is about….
	This is what you are looking for…
Answer cues
You should be looking for…


	Early river valley civilizations
(Egypt, Sumerian, Indus, Huang He)
	River valley (favorable geography)
Fertile soil
Irrigation systems
Written language 
Complex (advanced) society


	Interdependence (relying on other countries for resources)
	European Union, NAFTA, GATT

	Cultural diffusion
	Contact, exchange, or spread of ideas, customs, religion
Usually involves two countries or civilizations 

	Free market economy
	Capitalism, individual decision making, supply and demand

	Command economy
	Government ownership of businesses
Central authority controls production of goods

	Traditional economy
(subsistence farming)
	Following same job as past family members
Feeding enough for your family – no surplus

	Neolithic Revolution
	Permanent settlements
Farming
Beginning of civilization
Domestication of animals 
Move from hunting and gathering and nomadic to cultivation of plants


	Code of Hammurabi
	Law, legal systems,  rules, harsh punishments – based on social classes
Also look for – Justinian’s Code, Rome’s 12 Tables, Asoka’s Rock Edicts, 10 Commandments


	Animism
Daoism
Shintoism
	Spirits in living and non-living objects
Focus on nature

	Buddhism
	Give up worldly desires
Tripitaka, Eightfold Path, 4 Noble Truths, nirvana

	Hinduism
	Polytheistic, reincarnation
Caste system – rigid social class (no social mobility)
· Caused partition in India – (conflict with Muslims)

	Confucianism
	Proper behavior
Know place in society
Filial piety – respect elders
Chinese dynasties
Civil service exams
Analects – sacred text


	Legalism
	Harsh rules and strict punishments (similar to Code of Hammurabi)

	Judaism
	Monotheistic
Torah
10 Commandments
Middle East – Zionism
Guide to ethical behavior


	Christianity
	Monotheistic
Bible
Official religion of Holy Roman Empire


	Islam
	Monotheistic
5 Pillars of Islam (pray five times a day, hajj)
Allah
Mecca
Muhammad
Koran


	Islamic expansion
	Across North Africa to Spain across Arabian peninsula to India 
Creation of Golden Age of Islam

	Crusades
	Holy war between Christians and Muslims
Goal: Christians wanted holy land from Muslims

Results: cultural diffusion, increase in trade, spread of Muslim ideas to Europe, increase demands of goods


	Ancient Greece
	Mountains, city-states (Athens vs Sparta)
Direct democracy, philosophers (Socrates, Aristotle), advancements in art and architecture


	Rome (similar to Han)
	Laws (12 tables) and engineering (aqueducts)
Roads
Adopts Greek culture
Decline caused by instability and military weakness
Result: decentralized government – Middle Ages (west) and Byzantine Empire (East)


	Golden Ages
	Political stablilty, economic prosperity, advancements in math, science, and literature, Preservation of great cultures

Includes: Gupta (India), Tang and Song (China), Byzantine (Eastern Rome), Islam, Rome, Greece, Han (China), Mali (West Africa)

	Gupta Empire
	Concept of zero, decimal system
Advances in math and medicine

	Chinese civilizations
	Gunpowder, compass, abacus, civil service exams, ethnocentric, Middle Kingdom

	Byzantine Empire 
	Orthodox Christianity, preservation of Greek and Roman culture, Justinian’s Code, influence on Russia (Cyrillic alphabet)
Constantinople – strategic trade route between the  Mediterranean  Sea and Black Sea (b/w Europe and Asia)
Taken over by the Ottoman Empire 


	Middle Ages
	Decentralized government 
Feudalism – self-sufficient
Manorialism – economic system based on serfs
Exchange of land and loyalty
Rigid social class – ex: lords, knights, serfs
Chivalry – knights
Church most powerful organization


	Black Death
	Spread due to increase in trade
Kills enormous amounts of people 1/3 of Europe’s population
Starts in China and spreads to Europe 


	Japan (before Commodore Perry)
	Tokugawa Shogunate 
Decentralized government
Feudalism – rigid social class
Isolated
Samurai- knights
Bushido –chivalry


	Mongols
	Genghis Khan
Largest empire in the world 
Fierce warriors and excellent fighters
Pax Mongolia – increase trade between China and Europe 
Travelers – Marco Polo and Ibn Battuta 


	Global Trading Centers
	Venice, Mogadishu, Canton, Mali
Rise of merchants
Increase in trade 

	Commerical Revolution
(commerce- trade)
	Start of banking systems
Capitalism
Guilds
Joint stock companies
Growth of cities and towns


	Renaissance 
	Revival of Greek and Roman  culture 
Humanism
Secular (worldly ideas)
Leonardo da Vinci, Michelangelo, Machiavelli (better to be feared than loved – The Prince) 
Gutenberg – printing press – increase in books, spread of ideas

	Protestant Reformation
	Martin Luther, John Calvin, Henry VIII
Causes: corruption of Catholic Church, selling of indulgences, questioning the Church


	Counter Catholic Reformation
	Council of Trent, reform pope’s power, end of religious unity

	West African Kingdoms
(Ghana, Mali, Songhai)
	Gold and salt trade
Trans-Saharan Trade
Timbuktu – trading center
Mansa Musa – takes hajj to Mecca
Islam 


	Mesoamericans
(Mayans, Aztecs, Incas)
	Advanced before Columbus, complex civilizations
Aztecs – chinampas (adopted to environment)
Incas – terrace farming (adopted to environment), roads

Defeated by Europeans (conquistadors) due to superior technology, and introduction of diseases


	Age of Exploration
	New trade routes to Asia, new technology – compass, astrolabe, Mercator projection


	Encounter with the Americans
	Columbian Exchange (cultural diffusion) – exchange of plants, food, and animals
Ex: potatoes introduced to Europeans 
European diseases kill Native Americans 


	Encomienda System
	Forced labor of Native Americans 
Leads to importation of Africans (African Slave Trade)

	Mercantilism
	Mother country benefits from raw materials/markets of its colonies
Favorable balance of trade

	Absolutism
	Divine right, centralize power, expand empire, get rid of opposition
Thomas Hobbes  supports absolutism

Ex: Louis XIV (Sun King), Akbar the Great, Peter the Great, Charles V, Philip II, Ivan the Terrible


	Limited Monarchy
	Power of king is limited 
Magna Carta, Petition of Right, Bill of Rights, Glorious Revolution

	Scientific Revolution
	Copernicus, Newton, Galileo, observation and experimentation, questioning ideas of the Middle Ages

	Enlightenment (age of Reasons)
	Locke – natural rights (life, liberty, property)
Montesquieu – 3 branches of government
Volaire – freedom of speech and religion
Rights belong to the people, consent of the governed 
Influences American and French Revolutions and Latin American independence movements 

	French Revolution
	Causes:
Social inequalities of the three estates
Taxes on 3rd estate – peasants, commoners

Effects:
Spread of democratic and nationalistic ideas
Napoleon – loses in Russia (winter)


	Congress of Vienna
	“turn back the clock” before the French Revolution
Restore absolute monarchs


	Unification/Nationalism
	Italy – Garibaldi, Cavour, Mazzini
Germany – Otto von Bismark – “blood and iron”


	Latin American Independent Movements
Nationalist Movements
	Key people: Simon Bolivar, Touissant l’ouevurture, Jose de San Martin 
Influenced by American and French Revolutions
Caused by Spanish nobility (peninsulares) controlling the colonies 


	Industrial Revolution (Britain)
	Causes: abundance of natural resources (iron and coal)
Factory system, mass production, urbanization, growth of unions, child labor laws

Laissez-faire capitalism (no government in business) – Adam Smith – Wealth of Nations


	Karl Marx
	Communist Manifesto – criticizes capitalist system
Class struggle between bourgeoisie and proletariat 
Workers must united (wealth belongs to workers)
Government controls production for the people 


	Irish Potato Famine
	Shortage of food
Caused by British policies
Leads to migration to US

	Meiji Restoration
	Modernize, industrialize, imperialize
Lacks natural resources – must go and imperialize
Commodore Matthew Perry – opens trade with Japan

Meiji similar to Peter the Great in Russia, Ataturk in Turkey, Reza Pahlavi in Iran

	New Imperialism – stronger nation taking over a weaker nation
	Scramble for Africa 
Berlin Conference – splits Africa into colonies controlled by Europeans
Zulu War – Zulus vs British and Boers

China – sphere of influence – Europeans used China for trade
Opium Wars – opened up trade with China
Treaty of Nanjing – China taken over by Europeans 

	Resistance to imperialism
	Boxer Rebellion – China
Sepoy Mutiny – India
Get rid of foreigners
Get rid of European imperialism 
Starts nationalist movements

	World War I
Causes:


Results:
Treaty of Versailles
	
militarism, alliances, nationalism, imperialism, assassination of Archduke Ferdinand
Balkan Peninsula -  powder keg – ethnic and nationalistic rivalries 

Trench warfare, new technologies – machine guns

 blames Germany for war, forced to pay war reparations, League of Nations, leads to rise of Hitler and WWII


	Russian Revolution
	Abuse of power by czar Nicholas II
Losses of WWI

Vladimir Lenin – “PEACE, LAND, BREAD” – gets support from the peasants – uses Karl Marx ideas

Russia becomes the 1st communist country in history

	Stalin
	Command economy
5-Year Plan – increase industrial output – heavy industry 
(compared to Mao Zedong’s Great Leap Forward)
Collectivization – state run farms
Forced famine


	Totalitarianism
	One-party rule, use of censorship, repressive governments 

Ex: Mussolini – Italy
Hitler – Germany
Stalin – Soviet Union
Hussein – Iraq


	World War II
Causes:


Effects:
	Great Depression, government instability, rise of dictators (fascist leaders), treaty of Versailles, failure of the league of nations, appeasement (giving into demands of an aggressor), invasion of Poland

Blitzkrieg – fast-moving war
US drops atomic bombs on Hiroshima and Nagasaki ending WWII 
Hitler loses in Russia (winter)

Division of Germany into 4 zones
Nuremberg Trials ‘ “Crimes against humanity” – people held accountable for the Holocaust
Creation of the United Nations 


	Holocaust
	Hitler’s genocide in Europe
Human right violation against Jews 
Leads to creation of Israel 

Ex  of genocides/human rights violations: Armenian Genocide, Cambodia (pol Pot and the Khmer Rouge), Hutus and Tutsis, ethnic cleansing in the Balkans by Slobodan Milosevic(former Yugoslavia)

	Cold War
	U.S. vs U.S.S.R./ West vs East/ capitalism vs communism
NATO vs Warsaw Pact (military alliances)
Democracy vs dictatorship
Iron Curtain, Berlin Blockade, Korean War, Vietnam War, satellite nations (depended on Soviet Union)
Arms race, space race 

	Truman Doctrine/Marshall Plan
	Stop spread of communism (containment)
Promote democracy
Help rebuild Europe after WWII


	United Nations
	Peace keeping organization


	End of Cold War in Europe 
(end of communism in the Soviet Union)
	Mikhail Gorbachev (soviet Union leader)– perestroika and glasnost – political and economic reforms
Perestroika - Move to a more capitalist economy
Glasnost – move to more democratic ideas, freedom of speech

Satellite nations – move to capitalist ideas
Fall of Berlin Wall leads to end of Cold War 


	Turkish nationalism
	Kemal Ataturk, westernization, modernization

	Nationalistic Movements
	Former colonies seeking independence after WWII

Ex of nationalist leaders: Mohandas Gandhi (India), Jomo Kenyatta (Kenya), Kwame Nkrumah (Ghana), Ho Chi Minh (Vietnam), Sun Xixian (China), Kemal Ataturk (turkey)

	Chinese Communist Revolution
	Mao Zedong vs. Chiang Kai-shek

Mao gets support from peasants – uses guerilla warfare 

Great Leap Forward – increase industrial output (similar to 5-Year Plan) 

Cultural Revolution – get rid of Mao’s opponents 

	Deng Xiaoping’s China 
	4 Modernizations – economic reforms – move to more capitalism 

(similar to Gorbachev’s perestroika)

No political reform – Tiananmen Square – protesters wanted more democracy but was put down with force


	Partition of India
	Gandhi – uses civil disobedience, passive resistance to gain independence 
Ex: Salt March, home spun movement 

Britain split of India due to religious conflicts between Hindus and Muslims 
India – mostly Hindus
Pakistan – mostly Muslims

Fighting still continues in Kashmir (nuclear proliferation – build of weapons) – fear of another arms race 

	Apartheid in South Africa 
	Segregation between the races
Violations of black South Africans human rights
Nelson Mandela – leads fight to end apartheid, becomes 1st black South African president
F.W. DeKlerk – helps end apartheid

Other countries put an embargo (no trading) to pressure South Africa to end apartheid (ends in 1994)


	Cuban Revolution
	Fidel Castro – used Karl Marx’s ideas 

	Balfour Declaration
	Zionism – call for a Jewish state in Palestine

	Arab-Israeli Conflict
	Territorial (land) dispute about religion
Fighting over holy land 
Peace treaties have been ineffective in stopping violence 

	Islamic Fundamentalism
	Back to traditional theocracy (based on Islamic beliefs)
Oppose westernization and modernization

	Iranian Revolution
	Ayatollah Khomeini – Iran becomes an ISLAMIC country
-EVERYTHING BASED ON ISLAM – TRADTIONAL IDEAS

	OPEC (Organization of Petroleum Countries) 
	Control oil prices
Mostly in the Middle East
Saudi Arabia, Iran, Nigeria, Venezuela (few OPEC countries)

	Persian Gulf War (1990s)
	Saddam Hussein invades Kuwait because of oil 

	War in Iraq 
	US and Britain suspected Iraq of having weapons of mass destruction and harboring terrorist groups 

Hussein – put on trial for “crimes against humanity” because of persecution of Kurds 


	War in Afghanistan
	Fighting radical Islamic groups – suspected terrorists 


