World History Study Guide

Name ________________________

89 points possible

Use chapter 13 and 14 to complete the following. You must have 70 points to take the study guide home.

Due Date: ___________________________________
A. Identify or define. Attach definitions to the back of the study guide and NUMBER your definitions.

1. Conquistadors
2. Columbian Exchange

3. Colony

4. Mercantilism

5. Balance of trade

6. Plantations

7. Triangular trade

8. Middle Passage

9. Mainland states

10. Bureaucracy

11. Militant

12. Inflation

13. Witchcraft

14. Divine right of kings

15. Commonwealth

16. Cavaliers

17. Roundheads

18. Puritans

19. Glorious Revolution

20. Absolutism

21. Czar

22. Boyars

23. Mannerism

24. Baroque

25. Natural rights

B. Multiple Choice

____ 1. Vasco da Gama’s discovery of a route to India by sea proved to be

	a.
	very profitable, since da Gama returned with a cargo of spices and made a profit of several thousand percent.

	b.
	far too costly to be sailed on a regular basis.

	c.
	the only time any Portuguese vessel sailed the route, as Aborigines later attacked any ship that attempted the journey.

	d.
	much longer than the route to India by land.

____ 2. ____ went to his grave believing he had discovered a westward passage to Asia, when in fact he had actually discovered the Americas.

	a.
	Amerigo Vespucci
	c.
	Christopher Columbus

	b.
	John Cabot
	d.
	Alfonso de Albuquerque

____ 3. What was the name of the set of principles that dominated economic thought in the seventeenth century?

	a.
	commercial capitalism
	c.
	speculation

	b.
	consumerism
	d.
	mercantilism

____ 4. Who were the first European settlers of the Hudson River valley?

	a.
	the English
	c.
	the French

	b.
	the Spanish
	d.
	the Dutch

____ 5. The ____ society of eastern Nigeria produced more slaves than practically any other in the continent.

	a.
	Ashanti
	c.
	Congo

	b.
	Ibo
	d.
	Benin

____ 6. Originally, African slaves were brought to the Americas to supply labor for the

	a.
	sugarcane plantations.
	c.
	molasses industry.

	b.
	rubber plantations.
	d.
	tobacco fields.

____ 7. The Moluccas were known to Europeans as the

	a.
	Gold Coast.
	c.
	Spice Islands.

	b.
	Middle Passage.
	d.
	West Indies.

____ 8. In Southeast Asia, European influence

	a.
	created the same problems that it had in Africa, as kingdoms raided each other for salt to sell.

	b.
	strengthened the state of Burma against the aggressions of Thailand and Vietnam.

	c.
	drove out the Chinese influence and replaced Confucianism with Lutheranism.

	d.
	was mostly limited to the Malay Peninsula and the Indonesian Archipelago.

____ 9. ____ became the dominant religion on the Southeast Asian mainland from 1500 to 1800.

	a.
	Catholicism
	c.
	Confucianism

	b.
	Buddhism
	d.
	Islam

____ 10. The Dutch tried to dominate the clove trade by

	a.
	destroying the crops produced by the English and Portuguese.

	b.
	persuading clove growers to grow only flowers and not cloves.

	c.
	limiting cultivation of the crop to one island and forcing others to stop the growing and trade of the spice.

	d.
	undercutting their competitors by raising the price of Dutch clove.

____ 11. To Portuguese explorers, the southern coast of West Africa became known as the

	a.
	Cape of Good Hope.
	c.
	Gold Coast.

	b.
	land of salt.
	d.
	Burning Land.

____ 12. The Treaty of Tordesillas, signed in 1494,

	a.
	put an end to the war between Portugal and Turkey.

	b.
	established a line of demarcation between territories controlled by Portugal and those controlled by Spain.

	c.
	ended the violence between Portuguese and Muslim traders.

	d.
	made Portuguese the official language of the Americas.

____ 13. ____ explored the New England coastline of the Americas for England.

	a.
	Amerigo Vespucci
	c.
	John Cabot

	b.
	Christopher Columbus
	d.
	Vasco d’Aquillera

____ 14. According to mercantilists, the prosperity of a nation depended on

	a.
	a large supply of bullion, or gold and silver.

	b.
	a healthy flow of coffee coming into the nation.

	c.
	conquering new territories and expanding the nation’s intellectual resources.

	d.
	finding and maintaining a supply of cheap labor, preferably slaves.

____ 15. What was the name for the journey of slaves from Africa to America?

	a.
	the Voyage of Sorrow
	c.
	the Africa-America Run

	b.
	the Bering Crossing
	d.
	the Middle Passage

____ 16. The African society of ____ was changed from a brilliant society to a corrupt and brutal place by the slave trade.

	a.
	Algeria
	c.
	Congo

	b.
	Benin
	d.
	Ibo

____ 17. Aggressive Dutch traders were able to

	a.
	reduce the English influence on the spice market to a single port on the southern coast of Sumatra.

	b.
	take over control of the slave trade by striking deals with nearly all of the African kingdoms on the Gold Coast.

	c.
	drive up the price of sugar from the Americas by creating artificial sugar.

	d.
	make their country the richest in Europe in just a few short years.

____ 18. European rulers and merchants were determined to gain control of the islands of Southeast Asia because

	a.
	whichever nation controlled those islands controlled the trade route between China and Europe.

	b.
	they were vital to launching a military invasion of the mainland.

	c.
	the spice trade there was enormously profitable.

	d.
	the climate was perfect for bathing.

____ 19. Europeans had less impact on the mainland states of Southeast Asia because

	a.
	they were only interested in the spice-producing islands such as the Moluccas.

	b.
	the mainland states were able to unite and drive the Europeans out.

	c.
	they found nothing of value worth trading for on the mainland.

	d.
	the mainland was too far from Europe.

____ 20. The ____ is the difference in value between what a nation imports and what it exports over time.

	a.
	ideal of mercantilism
	c.
	gross national product

	b.
	triangular trade
	d.
	balance of trade

____ 21. The house of ____ ruled the southern French kingdom of Navarre.

	a.
	Valois
	c.
	Bourbon

	b.
	York
	d.
	Annecy

____ 22. Philip II of Spain was known as the

	a.
	“Huguenot King.”
	c.
	“King of the World.”

	b.
	“Most Catholic King.”
	d.
	“Papal King.”

____ 23. James I of England believed in the divine right of kings, which is

	a.
	the belief that a king was granted the wisdom of God upon ascending to the throne, and therefore was faultless.

	b.
	the concept that kings were equal to God, and therefore did not have to live by the laws of the Church.

	c.
	the theory that kings alone could know the mind of God, and therefore could determine the future through divination.

	d.
	the idea that kings receive their power from God and are responsible only to God.

____ 24. The ____ were Protestants in England who were inspired by Calvinist ideas.

	a.
	Puritans
	c.
	Roundheads

	b.
	Royalists
	d.
	Cavaliers

____ 25. Oliver Cromwell’s defeat of the king’s forces allowed him to

	a.
	restore the French monarchy to the throne.

	b.
	execute the members of Parliament that disagreed with his policies and beliefs.

	c.
	take control of England and eventually establish a military dictatorship.

	d.
	return England to Catholicism and establish an entirely pro-Catholic Parliament.

____ 26. The foundation for a constitutional monarchy in England was laid by the

	a.
	Toleration Act of 1689.
	c.
	“Glorious Revolution.”

	b.
	Bill of Rights.
	d.
	Rump Parliament.

____ 27. What is absolutism?

	a.
	the practice by monarchs of undergoing daily absolution to keep states free of the burden of sin

	b.
	the belief that all citizens within a state must conform to one religion

	c.
	an offshoot of Islam, in which it is believed that baptism absolves all past and future sins

	d.
	a system of government in which a ruler holds total power

____ 28. Louis XIV maintained complete authority as monarch by

	a.
	executing the previous monarch’s entire family.

	b.
	maintaining a network of spies to find conspirators against him.

	c.
	distracting the nobles and royal princes with court life, to keep them out of politics.

	d.
	bestowing lavish riches on any serf who supported his right to rule.

____ 29. The style of painting known as ____ is known for its use of dramatic effects to arouse the emotions.

	a.
	gauche
	c.
	baroque

	b.
	Realism
	d.
	Mannerism

____ 30. The work of William Shakespeare is perhaps the best example of ____ literature.

	a.
	Elizabethan
	c.
	Gothic

	b.
	baroque
	d.
	Mannerist

____ 31. Seven percent of the total French population were ____.

	a.
	Catholics
	c.
	Canadians

	b.
	Huguenots
	d.
	Jesuits

____ 32. The Edict of Nantes recognized Catholicism as the official religion of France, and

	a.
	gave the Huguenots the right to worship and to enjoy all political privileges.

	b.
	was intended to bring about an end to the battles between the Catholics and the Spanish, but actually only served to inflame tensions.

	c.
	declared all Huguenots to be enemies of the state.

	d.
	was largely ignored by the Huguenots, and served only to appease the pope.

____ 33. The Thirty Years’ War involved all the major European powers except which nation?

	a.
	France
	c.
	England

	b.
	Spain
	d.
	Germany

____ 34. The Rump Parliament was

	a.
	the government established by Charles V that consisted of nothing but Catholics.

	b.
	what was left after Cromwell purged the members who did not support him.

	c.
	the corrupt body that took power under James II and nearly bankrupted England.

	d.
	a group of feminists that tried to wrest power away from the Parliament.

____ 35. What was the “Glorious Revolution”?

	a.
	the agricultural revolution that improved food supplies in England

	b.
	the battle between the Roundheads and the Cavaliers for control of England

	c.
	the establishment of Protestantism as the English state religion

	d.
	the invasion of England by William of Orange, which overthrew James II with almost no bloodshed

____ 36. The ____ granted Puritans, but not Catholics, the right of public worship.

	a.
	Toleration Act of 1689
	c.
	Council of Trent

	b.
	Bill of Rights
	d.
	Peace of Westphalia

____ 37. Cardinal Richelieu strengthened the power of the monarchy by

	a.
	promising cake to the masses.

	b.
	convincing the English that a strong monarch would strengthen their power as well.

	c.
	slowly eroding the power of the nobility and buying the loyalty of the military leaders.

	d.
	taking away the Huguenots’ political and military rights and executing conspirators.

____ 38. ____ sought to increase the wealth and power of France by following the ideas of mercantilism.

	a.
	Louis XXIV
	c.
	Jean-Baptiste Colbert

	b.
	Cardinal Richelieu
	d.
	Cardinal Mazarin

____ 39. Saint Peter’s Basilica in Rome is an example of the work of

	a.
	Artemesia Gentileschi.
	c.
	El Greco.

	b.
	Gian Lorenzo Bernini.
	d.
	Bocelli.

____ 40. The ideas of ____ can be found in the American Declaration of Independence and the United States Constitution.

	a.
	Thomas Wilson
	c.
	Miguel de Cervantes

	b.
	John Calvin
	d.
	John Locke

C. Completion

1.
The chief motives for European expansion into the new world were God, glory, and ____________________.

2.
The first European to reach India by sailing around Africa was ____________________.

3.
The explorer who conquered the Incan Empire was ____________________.

4.
Slaves were brought to the Americas in order to grow ____________________.

5.
Before the growth of ____________________ in South America and the islands, most enslaved persons had been used as domestic servants.

6.
The state of ____________________ on the Gold Coast was a collection of small principalities knit together by kinship ties and a king.

7.
Two areas of Africa which had a permanent European presence between 1500 and 1800 were Mozambique and ____________________.

8.
____________________ wrote a letter to the King of Portugal protesting the impact of the slave trade on his kingdom.

9.
The Portuguese were pushed out of the spice trade in Southeast Asia by the ____________________.

10.
By 1800 the Khmer monarchy had been driven from the Mekong Delta by the ____________________.

11.
Burma, ____________________, and Vietnam had strong monarchies that resisted foreign intrusion.

12.
A ____________________ is a body of nonelective government officials.

13.
The French Wars of Religion finally ended when ____________________ of Navarre was crowned king.

14.
____________________ was the most militant Catholic monarch in the late sixteenth century.

15.
By the end of the sixteenth century, power in Europe had shifted from Spain to ____________________ and France.

16.
The practice of black magic called ____________________ was a cause for concern in the early seventeenth century.

17.
In England, the ____________________ believed the power of government rested in Parliament.

18.
In 1649, ____________________ destroyed both the king and Parliament of England.

19.
The English Parliament restored the monarchy in 1660 in the person of ____________________.

20.
Louis XIV was greatly influenced by Cardinal ____________________ during the first eighteen years of his reign.

21.
The first Russian ruler to take the title of czar was ____________________.

22.
One of the crowning examples of Spanish literature was the novel ____________________.

23.
The Spanish playwright who composed perhaps 1,500 plays was ____________________.

24.
____________________ believed humans were guided not by reason and moral ideals, but by a ruthless struggle for self-preservation.

