Commack High School Social Studies Department
Global History II Midterm

PART I (50 Points)

Answer all questions in this part
Directions: For each statement or question, choose the word or expression that best completes the statement or answers the question. Fill in the corresponding answer on the scantron.

Base your answers to questions 1 and 2 on the speakers’ statements below and on your knowledge of

social studies.

Speaker A: I do not agree with what you have to say,

 but I’ll defend to the death your right to

 say it.

Speaker B: Government has no other end, but the

 preservation of property.

Speaker C: Man is born free, and everywhere he is

 in chains.

1 Which historical period is best represented in the

 ideas expressed by these speakers?

(1) Enlightenment

(3) World War I

(2) Industrial Revolution
(4) Congress of Vienna

2 Which historical figure expressed ideas that are

 most similar to those of Speaker A?

(1) Thomas Malthus

(2) Voltaire

(3) Karl Marx

(4) Louis XVI

3 The Declaration of the Rights of Man and of the Citizen

 and the political philosophy of John Locke both support

 the idea of

(1) an absolute monarchy

(2) a communist dictatorship

(3) an oligarchy

(4) a limited government

4 Under the Old Regime in France, the burden of

 taxation fell mostly on the

(1) monarchy

(3) nobles

(2) clergy

(4) commoners

Base your answer to question 5 on the chart below and on your knowledge of social studies.

[image: image1.emf]
5 Which statement is best supported by information

 found in this chart?

(1) Clergy were spared from the Reign of Terror.

(2) The Reign of Terror affected all classes equally.

(3) The Reign of Terror crossed social and economic

 boundaries.

(4) Peasants were the most frequent victims of the

 Reign of Terror.

6 “The French Revolution is most important for

 having changed subjects to citizens.” This

 statement emphasizes the shift from

(1) religious traditions to secular values

(2) divine right rule to people’s participation in

 government

(3) rural lifestyles to urban lifestyles

(4) private property ownership to government

 ownership

7 Which of these events related to the French

 Revolution occurred first?

(1) Napoleon became emperor of France.

(2) The Declaration of the Rights of Man was

 issued.

(3) Louis XVI called the Estates General into

 session.

(4) The Committee of Public Safety led the

 Reign of Terror.

8 Which geographic condition contributed to the

 defeat of Napoleon’s troops during the invasion of

 Russia?

(1) drought

(3) severe flooding

(2) typhoons

(4) harsh winter
9 At the Congress of Vienna (1814-1815), the

 governments of Europe reacted to the French

 Revolution and the rule of Napoleon by

 attempting to

(1) restore old regimes to power

(2) spread the idea of democracy

(3) encourage nationalistic movements

(4) promote the European free-trade zone

10 One goal of the Congress of Vienna was to

(1) establish a new balance of power in Europe

(2) protect Europe from Ottoman advances

(3) end abuses within the Catholic Church

(4) redraw the boundaries of Africa
11 • Spain mines silver in the Americas.

 • The Dutch establish a colony in Southeast Asia.

 • The English East India Company controls tea

 plantations in India.

Which policy is most closely associated with these

events?

(1) Social Darwinism
(3) self-determination

(2) mercantilism
(4) Communism
12 The encomienda system and the office of viceroy

 are closely associated with

(1) Spanish rule in Latin America

(2) pre-Columbian practices of Native Americans

(3) attempts to halt the drug trade in South America

(4) reduction of trade barriers in the Western

 Hemisphere
Base your answer to question 13 on the map below and on your knowledge of social studies.

[image: image4.emf]
13 The letters on the map indicate areas of Latin

 America that were colonized mostly by the
(1) Americans and French
(3) English and Dutch

(2) Spanish and Portuguese
(4) French and German

14 One way in which Toussaint L’Ouverture,

 Simón Bolívar, and Giuseppe Mazzini are

 similar is that they

(1) supported the policy of mercantilism

(2) led nationalist movements

(3) fought for Native American suffrage

(4) defended the encomienda system

15 A. Toussaint L’Ouverture declares Haiti

 independent.

 B. Declaration of the Rights of Man and the

 Citizen is written in France.

 C. The thirteen colonies gain independence from

 Great Britain.

 D. Simón Bolívar frees Colombia from Spanish

 rule.

What is the correct chronological order for these

events?

(1) A (B (D C

(3) A(D (C (B

(2) C (B(A (D

(4) D (C (B (A
Base your answer to question 16 on the graphic

organizer below and on your knowledge of social

studies.

[image: image12.emf]
16 Which title best completes this graphic organizer?

(1) Reasons for Latin American Independence

 Movements

(2) Impact of the Scientific Revolution

(3) Causes of the Industrial Revolution

(4) Results of Nationalism in Europe

17 In the early 18th century, the Agricultural

 Revolution in Great Britain resulted in

 urbanization because

(1) enslaved persons replaced free laborers on

 farms

(2) factory work strengthened extended families

(3) displaced rural workers migrated to find jobs

(4) the middle class decreased in size
18 Transportation in the 1800s was revolutionized by

 the development of the

(1) caravel

(3) airplane

(2) astrolabe

(4) steam engine
19 A key idea in the Communist Manifesto by Karl

 Marx and Friedrich Engels is that workers should

 support the

(1) overthrow of the capitalist system

(2) establishment of labor unions

(3) legislative regulation of wages and working

 conditions

(4) technological changes in production methods
Base your answer to question 20 on the passage

below and on your knowledge of social studies.

. . . The factory owners did not have the power to compel anybody to take a factory job. They could only hire people who were ready to work for the wages offered to them. Low as these wage rates were, they were nonetheless much more than these paupers could earn in any other field open to them. It is a distortion of facts to say that the factories carried off the housewives from the nurseries and the kitchens and the children from their play. These women had nothing to cook with and [nothing] to feed their children. These children were destitute [poor] and starving. Their only refuge was the factory. It saved them, in the strict sense of the term, from death by starvation. . . .

 — Ludwig von Mises, Human Action, A Treatise

 on Economics, Yale University Press

20 Which statement summarizes the theme of this

 passage?

(1) Factory owners created increased hardships.

(2) Factory owners preferred to use child laborers.

(3) The factory system allowed people to earn

 money.

(4) The factory system created new social classes.

21 During the Industrial Revolution, which develop -

 ment resulted from the other three?

(1) Factory conditions affected people’s health.

(2) Labor unions were formed.

(3) Unskilled laborers received low wages.

(4) Machinery replaced workers.

22 What was a result of the Industrial Revolution in

 Europe?

(1) the growth of the middle class

(2) an increase in nomadic herding

(3) a decline in urban population

(4) a decrease in international trade

[image: image5.emf]Base your answer to question 23 on the speakers’ statements below and your knowledge of social studies.
Speaker A: If the rate of population growth

 continues to exceed the growth in the

 food supply, there will not be enough

 food for all of the people.

Speaker B: There are people who are wealthy and

 people who are poor. This is just how

 things are.

Speaker C: History is the story of class struggle.

 Eventually, the working class will rise

 up and revolt against the wealthy.

Speaker D: The government should do what is best

 for most of its people.

23 To which situation are these speakers most likely
 reacting?

(1) spread of Enlightenment ideas

(2) rise of industrialization

(3) the Haitian Revolution

(4) formation of military alliances
24

• Irregular coastline

• Abundant mineral resources

• Large labor force

• Investment capital

Which country had these characteristics and used

them to industrialize in the 1700s?

(1) Germany

(3) Great Britain

(2) Italy

(4) Japan
25 One reason for the mass migration of many Irish

 to North America in the 19th century was

(1) a series of crop failures

(2) enforcement of a military draft

(3) civil war in Ireland

(4) an outbreak of malaria

26 Many critics believe that the policy of the British

 government during the Irish Famine

(1) contributed to food shortages

(2) ignored military concerns

(3) discouraged emigration

(4) led directly to civil war

Base your answer to question 27 on the map below and your knowledge of social studies.

27 Which conclusion about Great Britain’s
 population between 1701 and 1850 is best

 supported by this map?

(1) Political unrest caused rural people to move to

 the towns.

(2) Many people moved from London to Liverpool

 and Birmingham.

(3) The size of most urban areas decreased.

(4) The population of some cities and towns

 increased dramatically.

28 Which phrase best illustrates the theory of

 laissez-faire capitalism?

(1) businesses operating with little government

 regulation

(2) the state establishing production quotas

(3) central planning committees setting prices on

 goods

(4) decisions related to distribution being based

 on community traditions
29 According to Thomas Malthus, the rate of

 increase for human populations in relation to the

 rate of increase for food production was a

 problem. Malthus believed that

(1) industrial development would severely limit

 population growth

(2) famine and war were natural checks on

 population growth

(3) countries with larger populations would

 conquer countries with smaller populations

(4) food production would increase at a faster

 rate than populations would
30 Which statement would Social Darwinists most

 likely support?

(1) Universal suffrage is a basic human right.

(2) Political equality strengthens the effectiveness

 of government.

(3) Stronger groups have the right to rule and

 control weaker groups.

(4) Public education should be guaranteed to all

 members of a society.

31 Which policy is most directly associated with the

 terms spheres of influence, extraterritoriality,

 and protectorate?

(1) socialism

(3) capitalism

(2) communism
(4) imperialism

32 Which cultures fought with the Zulus in the 19th

 century over the control of land in South Africa?

(1) German and French

(2) Indian and Dutch

(3) British and Boer

(4) Ethiopian and Italian

33 One similarity between the Sepoy Rebellion in

 India and the Boxer Rebellion in China is that

 both were

(1) religious reform movements

(2) reactions to the opium trade

(3) attempts to end foreign interference

(4) successful revolts against absolute monarchs

34 One reason the Suez Canal has been of strategic

 importance to countries other than Egypt was

 that the canal

(1) provided a shorter trade route between the

 Mediterranean Sea and the Red Sea

(2) enabled Europeans to explore the Western

 Hemisphere

(3) made it easier for Russia to gain control of

 Afghanistan

(4) provided the Austro-Hungarian Empire with

 access to its colonies in South Asia
35 During the late 1800s cash crops were introduced
 in Africa and Asia. The origin of this practice can

 be traced to the

(1) Russian introduction of communism

(2) establishment of democratic governments

(3) European colonization of the region

(4) spread of nationalism from Germany

Base your answer to question 36 on the passage below and on your knowledge of social studies.

. . . Still we cannot bear to slay or

exterminate without previous warning, and it is

for this reason that we now clearly make known to

you the fixed laws of our land. If the foreign

merchants of your said honorable nation desire to

continue their commercial intercourse, they then

must tremblingly obey our recorded statutes,

they must cut off forever the source from which

the opium flows, and on no account make an

experiment of our laws in their own persons! Let

then your highness [Queen Victoria] punish those

of your subjects who may be criminal, do not

endeavor to screen or conceal them, and thus you

will secure peace and quietness to your

possessions…

— Chinese High Commissioner Lin Zexu’s letter to

 Queen Victoria

36 Which event is most directly related to the

 19th century situation described in this passage?

(1) signing of the Treaty of Nanjing

(2) Russo-Japanese War

(3) annexation of Korea

(4) Sepoy Rebellion
[image: image6.emf]Base your answer to question 37 on the wood block print below and on your knowledge of social studies.

37 During which period of Japanese history did the changes shown in this wood block print occur?

(1) World War I

(3) Meiji Restoration

(2) Tokugawa shogunate

(4) Boxer Rebellion

Base your answer to question 38 on the map below and on your knowledge of social studies.

[image: image7.emf]
38 Many of the political divisions shown on this map were directly related to the

(1) Berlin Conference

(3) Meiji Restoration

(2) Opium Wars

(4) Boer War

Base your answer to question 39 on the cartoon below and your knowledge of social studies.

[image: image2.png]The Rhodes Colossus
‘Source: Punch, 1832 (adapted)

39 One reason Cecil Rhodes was unable to build a

 railway from Cape to Cairo was because of the

(1) lack of natural resources in Africa

(2) alliances between African kingdoms

(3) isolationist policies of European monarchs

(4) many different physical features of Africa

40 What is one reason for Japan’s involvement in

 the first Sino-Japanese War and the annexation

 of Korea?

(1) pursuit of imperialistic goals

(2) reaction to foreign invasions

(3) institution of five-year plans

(4) need for a warm-water port
Base your answer to question 41 on the quotation below and on your knowledge of social studies.
“…I am willing to admit my pride in this accomplishment for Japan. The facts are these: It was not until the sixth year of Kaei (1853) that a steamship was seen for the first time; it was only in the second year of Ansei (1855) that we began to study navigation from the Dutch in Nagasaki; by 1860, the science was sufficiently understood to enable us to sail a ship across the Pacific. This means that about seven years after the first sight of a steamship, after only about five years of practice, the Japanese people made a trans- Pacific crossing without help from foreign experts. I think we can without undue pride boast before the world of this courage and skill. As I have shown, the Japanese officers were to receive no aid from Captain Brooke throughout the voyage. Even in taking observations, our officers and the Americans made them independently of each other. Sometimes they compared their results, but we were never in the least dependent on the Americans….”

— Eiichi Kiyooka, trans., The Autobiography of Fukuzawa Yukichi, The Hokuseido Press, 1934.
41 Which set of events is most closely associated with the nation described in this passage?

(1) end of the Opium War → creation of European spheres of influence

(2) end of the Tokugawa Shogunate → beginning of the Meiji Restoration

(3) fall of Emperor Meiji → rise of Sun Yixian (Sun Yat-sen)

(4) imperialism in China → start of World War II

42 Which change is associated with Meiji Japan?

(1) expansion of feudal political and social values

(2) modernization of the economy and government

(3) adoption of isolationist policies

(4) abandoning plans for an overseas empire

43 Much of which area of the world came under

 European colonial control in the 19th century?

(1) Japan

(3) Africa

(2) Southwest Asia

(4) Latin America

44 The unification of Italy and the unification of

 Germany show that

(1) socialism was an effective way of organizing

 the economy

(2) nationalism could be used to consolidate

 political interests

(3) colonialism could be used to spread

 European civilization

(4) interdependence was a significant obstacle to

 waging war

Base your answer to question 45 on the image

below and on your knowledge of social studies.

[image: image3.emf]
Source: Common Cause, January 5,1911 (adapted)

45 Based on this image, women deserve the right to

 vote because

(1) they contribute to society in many ways

(2) they can only obtain industrial jobs if they can

 vote

(3) only women understand what it takes to raise

 children

(4) without the right to vote women cannot be

 taxed
Base your answer to questions 46 on the passage below and on your knowledge of social studies.

. . . A weary, exhausted, nerve-racked group of men it was indeed that, about noon November 1, assembled in a gully north of Sommerance [France] to rest and dig in for the night. The artillery was still firing furiously, but the enemy’s barrage [bombardment] had ceased very suddenly about 10:00 a.m. and now only occasional shells from long-range rifles would explode in the vicinity. The weather was gloomy and the moist air chilled one to the bones. Yet it was with that meticulous [methodical] care that is characteristic of worn-out men, that we prepared our foxholes, carrying boards and iron sheeting from abandoned machine-gunners’ dugouts in order to make our “houses” as comfortable as possible, even though only for one night...

 Source: William Langer, Gas and Flame in WWI, 1965
46 Which type of warfare is described in this

 passage?

(1) guerilla

(3) biological

(2) nuclear

(4) trench

Base your answer to question 47 on the quotation below and on your knowledge of social studies.

"The Allied… governments… affirm, and Germany accepts, the responsibility… for causing all the loss and damage to which the Allied… governments and their nationals have been subjected as a consequence of the war imposed on them by the aggression of Germany…"

47 This passage is taken from which historical

 document

(1) League of Nations Charter

(2) Treaty of Paris

(3) Treaty of Versailles

(4) 14 Points

Base your answer to question 48 on the chart below and on your knowledge of social studies.

[image: image8.emf]
48 Which statement is best supported by the data contained in the table?

(1) Austria-Hungary could not afford a large military expenditure in 1880.

(2) France spent the greatest amount of money on defense in 1900.

(3) Germany rapidly increased its military spending after 1890.

(4) Great Britain attempted to prepare for a long ground war.

Base your answer to question 49 on the posters below and on your knowledge of social studies.

[image: image9.emf][image: image10.emf]
Source: Fairchild Memorial Gallery, Lauinger Library, Georgetown University
49 Which concept is represented in these World War I recruiting posters?

(1) justice

(3) nationalism

(2) diversity

(4) humanism

Base your answer to question 50 on the cartoon below and on your knowledge of social studies.

[image: image11.emf]
50 The cartoon illustrates the tension that led to the

(1) French Revolution

(2) Franco-Prussian War

(3) World War I

(4) Armenian genocide

PAGE
1
Global History & Geo Midterm – Jan ’13

