World History Final
Multiple Choice
Identify the choice that best completes the statement or answers the question.

1.
One way that Renaissance artists reflected the new ideas of humanism was by painting

	a.
	scenes that appeared two-dimensional.

	b.
	stylized rather than realistic people.

	c.
	large, Gothic-style buildings.

	d.
	well-known people of the day.

2.
What major theme of the northern Renaissance did Albrecht Dürer’s engravings portray?

	a.
	scenes of peasant life
	c.
	social art

	b.
	religious upheaval
	d.
	realistic portraits of women

3.
The Swiss city-state of Geneva became a model of Protestant morality under the leadership of

	a.
	John Calvin.
	c.
	Martin Luther.

	b.
	John Knox.
	d.
	Ulrich Zwingli.

4.
What resulted from the Peace of Augsburg in 1555?

	a.
	Martin Luther recanted his 95 Theses.

	b.
	The Catholic Church banned the sale of indulgences.

	c.
	Martin Luther was excommunicated from the Catholic Church.

	d.
	Each German prince could decide the religion for his lands.

5.
Anabaptists believed that infants should not be baptized because

	a.
	people are sinners from the moment they are born.

	b.
	children must confess their sins before being baptized.

	c.
	infants are too young to accept the Christian faith.

	d.
	God has already determined who will gain salvation.

6.
The purpose of the Council of Trent was to

	a.
	fight Protestantism by rooting out heresy.

	b.
	spread the Catholic faith to distant lands.

	c.
	translate the Bible into the vernacular.

	d.
	direct the reform of the Catholic Church.

7.
In the 1600s, Robert Boyle’s work transformed the field of

	a.
	medicine.
	c.
	chemistry.

	b.
	astronomy.
	d.
	philosophy.

8.
The age of great change marked by renewed interest in classical learning and the arts is called the

	a.
	Reformation.
	c.
	Renaissance.

	b.
	Middle Ages.
	d.
	Medieval Enlightenment.

9.
Who assembled a library of Greek and Roman manuscripts preserving the works of Cicero, Homer, and Virgil?

	a.
	Francesco Petrarch
	c.
	Francis Bacon

	b.
	Thomas More
	d.
	Thomas Cranmer

10.
The Last Supper and the Mona Lisa were the work of the great artist

	a.
	Michelangelo Buonarroti.
	c.
	Piero della Francesca.

	b.
	Leonardo da Vinci.
	d.
	Sandro Botticelli.

11.
What triggered the events that resulted in the formation of the Church of England?

	a.
	Henry VIII wanted a divorce.

	b.
	Henry VIII converted to Lutheranism.

	c.
	The pope would not end Church corruption.

	d.
	The pope rejected the Act of Supremacy.

12.
Today’s Baptists, Mennonites, and Amish can all trace their religious ancestry to the

	a.
	Jesuits.
	c.
	Calvinists.

	b.
	Church of England.
	d.
	Anabaptists.

13.
What changes did the Catholic Church make during the Catholic Reformation?

	a.
	It stopped using the Inquisition to fight Protestantism.

	b.
	It revised and updated many traditional Catholic beliefs.

	c.
	It restored a version of the Book of Common Prayer.

	d.
	It provided penalties for corruption among the clergy.

14.
Many scholars agree that between 1450 and 1750 people’s beliefs in both Christianity and magic led to

	a.
	a strong allegiance to spiritual leaders.

	b.
	the persecution of people as witches.

	c.
	the rise of radical religious sects.

	d.
	a new spiritualism centered in nature.

15.
In the scientific method, a hypothesis is a

	a.
	possible explanation to be tested.

	b.
	conclusion that should not be questioned.

	c.
	truth that leads to understanding.

	d.
	truth known at the start of an inquiry.

16.
Who described architecture as a “social art” meant to combine beauty with utility and improvement of society?

	a.
	Leon Alberti
	c.
	Francesco di Giorgio Martini

	b.
	Andrea Palladio
	d.
	Sebastiano Serlio

17.
How did Martin Luther react when peasant rebels took up his banner as a means of bringing about social change in Germany?

	a.
	He took the side of the peasants against the nobility.

	b.
	He urged a compromise between the peasants and nobility.

	c.
	He announced he would not take sides in the conflict.

	d.
	He denounced the peasants, and the rebellion was suppressed.

18.
The southern tip of Africa became known as the Cape of Good Hope because

	a.
	rounding it gave sailors hope they would return home safely.

	b.
	rounding it gave sailors a direct sea route to Asia.

	c.
	it was the sailors’ first sight of land since they left home.

	d.
	its calm seas provided shelter from the stormy Atlantic.

19.
The Line of Demarcation divided world trade and exploration rights between the

	a.
	Portuguese and Dutch.
	c.
	Spanish and English.

	b.
	Spanish and Portuguese.
	d.
	English and Dutch.

20.
How did European expansion of the slave trade affect African states in the 1600s and 1700s?

	a.
	African states competed to dominate the slave trade.

	b.
	African states began to trade in European slaves.

	c.
	African states united to oppose the slave trade.

	d.
	African states became too weak to resist the slave trade.

21.
Large quantities of American silver flowed into the economies of East Asia through what important Spanish trading center?

	a.
	Malacca
	c.
	Macao

	b.
	the Philippines
	d.
	Futa Toro

22.
In the early 1400s, the first African port occupied by the Portuguese was

	a.
	Sofala.
	c.
	Ceuta.

	b.
	Porto-Novo.
	d.
	Zanzibar.

23.
The first Europeans to challenge Portuguese domination of Asian trade were the

	a.
	French.
	c.
	Dutch.

	b.
	Spanish.
	d.
	English.

24.
In the 1400s, Europeans searched for new trade routes to obtain valuable spices that came mainly from

	a.
	Macao.
	c.
	Mozambique.

	b.
	the Moluccas.
	d.
	Mombasa.

25.
The voyage to Calicut by Vasco da Gama soon led to the creation of a vast trading empire for

	a.
	Spain.
	c.
	Portugal.

	b.
	Italy.
	d.
	the Netherlands.

26.
How did Portuguese explorer Bartholomeu Dias seek a sea route to Asia in 1460?

	a.
	He explored the coast of North America.

	b.
	He explored the coast of Central America.

	c.
	He rounded the southern tip of Africa.

	d.
	He rounded the southern tip of South America.

27.
The islands that Christopher Columbus explored in his voyage in 1492 later became known as

	a.
	the West Indies.
	c.
	the Philippines.

	b.
	the East Indies.
	d.
	the Aleutians.

28.
In 1513, Spanish adventurer Vasco Núñez de Balboa reached the Pacific Ocean by

	a.
	traveling overland through Panama.

	b.
	traveling overland through Mexico.

	c.
	sailing around the tip of South America.

	d.
	sailing through the Philippine Islands.

29.
How did Europeans usually acquire African captives for the slave trade?

	a.
	They relied on Dutch traders to bring captives to African ports.

	b.
	They relied on African traders to bring captives to African ports.

	c.
	They most often enslaved only people they defeated in battle.

	d.
	They seized captives through expeditions into Africa’s interior.

30.
What statement best describes the significance of the settlement of Cape Town?

	a.
	It was an area rich in the spices that Europeans wanted.

	b.
	It was the first place Europeans traded slaves in Africa.

	c.
	It was the first Portuguese settlement built in Africa.

	d.
	It was the first permanent European settlement in Africa.

31.
In the early 1500s, what method did Afonso de Albuquerque use to establish Portuguese outposts in India?

	a.
	He drove Dutch traders from key coastal towns.

	b.
	He burned coastal towns and destroyed Arab fleets.

	c.
	He pitted Indian princes against one another.

	d.
	He allied himself with the Dutch East India Company.

32.
To conquer the Aztec empire, Hernán Cortés

	a.
	formed alliances with conquered people who hated the Aztecs.

	b.
	gained control of the Aztecs by converting them to Christianity.

	c.
	persuaded the Aztecs that European trade would be beneficial.

	d.
	overwhelmed the Aztecs with a superior number of Spanish soldiers.

33.
The conquistador who added the lands of the present-day countries of Peru, Ecuador, and Chile to the Spanish empire was

	a.
	Olaudah Equiano.
	c.
	Francisco Pizarro.

	b.
	Hernán Cortés.
	d.
	Doña Marina.

34.
At the top of Spanish colonial society were the

	a.
	creoles.
	c.
	mestizos.

	b.
	peninsulares.
	d.
	mulattoes.

35.
Through the Treaty of Tordesillas in 1494,

	a.
	Pizarro made peace with the Incas.
	c.
	Spain claimed its empire of Brazil.

	b.
	Cortés made peace with the Aztecs.
	d.
	Portugal claimed its empire of Brazil.

36.
The population of New France grew slowly because

	a.
	trappers could not get fair prices for their furs.

	b.
	Native Americans in the region attacked settlers.

	c.
	the harsh winters kept many French from settling there.

	d.
	Catholics were prohibited from settling in the colony.

37.
The English colonies of Massachusetts, Pennsylvania, and Maryland were mainly set up as

	a.
	fur-trading outposts organized for profit.

	b.
	military outposts to drive out the French.

	c.
	a place to send convicts from English prisons.

	d.
	havens for persecuted religious groups.

38.
The first leg of the triangular trade route

	a.
	brought colonial goods to the West Indies.

	b.
	brought European goods to Africa.

	c.
	brought colonial goods to Europe.

	d.
	brought African slaves to the Americas.

39.
What is an estimate of the number of Africans that probably died in passage to the Americas during the Atlantic slave trade?

	a.
	2,000
	c.
	11 million

	b.
	2 million
	d.
	800,000

40.
Widespread inflation struck Europe in the mid-1500s due to the increasing amounts of

	a.
	silver and gold from the Americas.

	b.
	food shipments from the Americas.

	c.
	slave labor from the Americas.

	d.
	raw materials from the Americas.

41.
What mercantilist policy was designed to protect local industries from foreign competition?

	a.
	Governments imposed new national currency systems.

	b.
	Tariffs lowered the price of imported goods.

	c.
	Europeans could not purchase certain imported goods.

	d.
	Tariffs increased the price of imported goods.

42.
When he encountered the Taíno people in the West Indies, Christopher Columbus

	a.
	gave them valuable European trade goods.

	b.
	converted them to Christianity.

	c.
	claimed their land for the Spanish king.

	d.
	offended them by rejecting their gifts.

43.
When the Aztec emperor first heard about the arrival of Spanish explorers, he sent them gifts because

	a.
	he thought they might have been gods.

	b.
	he wanted European trade goods in exchange.

	c.
	he hoped to trick them with a friendly gesture.

	d.
	he hoped to make an alliance with them against his rivals.

44.
In Spanish colonial society, creoles were

	a.
	people of Native American and European descent.

	b.
	native-born descendants of Spanish settlers.

	c.
	people born in Spain who were living in the Americas.

	d.
	people of African and European descent.

45.
To ensure that its colonies would be profitable, Spain

	a.
	encouraged its colonies to trade with other nations.

	b.
	encouraged its colonies to trade among themselves.

	c.
	established strict trade laws for its colonies.

	d.
	switched workers from agriculture to manufacturing.

46.
In 1607, the English established their first permanent colony in the Americas at

	a.
	Quebec, Canada.
	c.
	Plymouth, Massachusetts.

	b.
	Jamestown, Virginia.
	d.
	Philadelphia, Pennsylvania.

47.
What lands did Britain gain as a result of the Treaty of Paris in 1763?

	a.
	French territories in central North America.

	b.
	Dutch sugar-producing islands in the Caribbean.

	c.
	Spanish territories in present-day Texas and Florida.

	d.
	Canada and all French lands east of the Mississippi River.

48.
Which foods were first introduced to the Americas by Europeans through the Columbian Exchange?

	a.
	rice and peppers
	c.
	wheat and grapes

	b.
	tomatoes and pumpkins
	d.
	corn and potatoes

49.
What is true about the economic system of capitalism?

	a.
	It measures a nation’s real wealth in gold and silver.

	b.
	It encourages tariffs, or taxes on imported goods.

	c.
	It encourages bank ownership of most businesses.

	d.
	It encourages private ownership of most businesses.

50.
What was a major threat to the empire of Charles V?

	a.
	Ottomans advancing across Europe

	b.
	a Protestant rebellion in Spain

	c.
	the War of the Spanish Succession

	d.
	an English invasion of Europe

51.
In 1598, the Edict of Nantes helped to ensure

	a.
	that France and Spain would not unite.

	b.
	that Germans could choose their own religion.

	c.
	that French Catholics would not be persecuted.

	d.
	that French Protestants would not be persecuted.

52.
When the Huguenots left France in the 1680s, their departure

	a.
	weakened the army of Louis XIV.

	b.
	seriously hurt the French economy.

	c.
	destroyed the power base of Henry IV.

	d.
	damaged the French bureaucracy.

53.
The Long Parliament met when Charles I requested funds to

	a.
	suppress a Catholic rebellion.

	b.
	suppress a Scottish rebellion.

	c.
	run the Commonwealth.

	d.
	build up his New Model Army.

54.
What type of government was created in England by the Glorious Revolution?

	a.
	absolute monarchy
	c.
	limited monarchy

	b.
	republic
	d.
	democracy

55.
What was a result of the treaty known as the Peace of Westphalia in 1648?

	a.
	France gained territory on its Spanish and German frontiers.

	b.
	Germany became united under a strong, central government.

	c.
	The Netherlands became part of the Hapsburg empire.

	d.
	Poland was divided among Russia, Prussia, and Austria.

56.
What did Maria Theresa do to strengthen the Hapsburg empire?

	a.
	She drove the Prussians out of Silesia.

	b.
	She reorganized the Hapsburg bureaucracy.

	c.
	She established Austria’s overseas colonies.

	d.
	She negotiated the Peace of Westphalia.

57.
Peter the Great waged war against the Ottoman empire to

	a.
	break the Ottoman siege of Vienna.

	b.
	gain a warm-water port on the Mediterranean Sea.

	c.
	capture the Ottoman port of Constantinople.

	d.
	gain a warm-water port on the Black Sea.

58.
Under the rule of Catherine the Great,

	a.
	taxes increased for wealthy landowners.

	b.
	conditions improved for Russian peasants.

	c.
	Russia ended its cultural link with the West.

	d.
	Russia seized lands in eastern Poland.

59.
What was a major cause of conflict within the empire of King Charles V?

	a.
	Charles suppressed Protestantism in the German states.

	b.
	Charles fought his brother in a series of religious wars.

	c.
	Saxons invaded France and tried to occupy Paris.

	d.
	Ottoman forces overran much of southern France.

60.
Under the rule of Philip II, which of these events helped to increase Spanish power?

	a.
	The Muslims were expelled from Spain.

	b.
	The Huguenots were expelled from Spain.

	c.
	The Ottomans were defeated at Lepanto.

	d.
	The Protestants were defeated in the Netherlands.

61.
How did Louis XIV govern France in 1661 after the death of his chief minister?

	a.
	He took complete control of the government.

	b.
	He ruled in partnership with the Estates General.

	c.
	He tried to share power with all French social classes.

	d.
	He established a republic known as the Commonwealth.

62.
Louis XIV appointed royal officials from the middle class to his bureaucracy because

	a.
	he wanted to hear their ideas about governing France.

	b.
	the appointments persuaded them to support the arts.

	c.
	they asked to participate in his morning levée ritual.

	d.
	they helped to check the power of the nobles and Church.

63.
The Tories were an English political party that

	a.
	supported broad royal powers.
	c.
	was dominated by Roman Catholics.

	b.
	reflected urban business interests.
	d.
	supported religious toleration.

64.
Which of the following was one result of the English Bill of Rights of 1689?

	a.
	The two-party system of government was established.

	b.
	The prime minister became the chief government official.

	c.
	The monarch could not interfere in parliamentary debates.

	d.
	All dissenters were granted limited religious freedom.

65.
What rules discoverable by reason did Enlightenment thinkers try to apply to the study of human behavior and society?

	a.
	natural right
	c.
	natural law

	b.
	social contract
	d.
	divine right

66.
In A Vindication of the Rights of Woman, Mary Wollstonecraft argued that women and men should have equal

	a.
	property rights.
	c.
	voting rights.

	b.
	education.
	d.
	employment opportunities.

67.
Physiocrats supported a government policy of

	a.
	laissez faire.
	c.
	mercantilism.

	b.
	tariffs.
	d.
	trade regulation.

68.
Enlightenment writers often faced censorship because they

	a.
	wrote fiction.
	c.
	supported traditional ideas.

	b.
	challenged the old order.
	d.
	wrote in salons.

69.
An enlightened despot was a ruler who

	a.
	influenced political and social change.

	b.
	gave up absolute power.

	c.
	allowed limited voting rights.

	d.
	wrote satire to expose corruption.

70.
Which enlightened despot traveled among the peasants in disguise to learn about their problems?

	a.
	Catherine the Great
	c.
	Frederick the Great

	b.
	Maria Theresa
	d.
	Joseph II

71.
Because the American colonies were home to diverse reglious and ethnic groups,

	a.
	the colonists tended to support British taxes.

	b.
	the colonists tended to support British royalty.

	c.
	social distinctions were more blurred than in Europe.

	d.
	the colonists did not feel entitled to the rights of English citizens.

72.
Britain passed the Navigation Acts to

	a.
	support free trade in the colonies.

	b.
	encourage world exploration.

	c.
	crack down on smugglers.

	d.
	regulate colonial trade and manufacturing.

73.
The Battle of Saratoga marked a turning point in the American Revolution because

	a.
	it was the first American defeat in the war.

	b.
	the American victory convinced France to support the Revolution.

	c.
	it caused the British to sign the Treaty of Paris.

	d.
	the French fleet helped the Americans triumph.

74.
American leaders gathered in Philadelphia in 1787 to revise

	a.
	the Magna Carta.
	c.
	the Articles of Confederation.

	b.
	the Bill of Rights.
	d.
	the Declaration of Independence.

75.
Enlightenment thinkers were influenced by the idea of natural law that emerged from the

	a.
	Reformation.
	c.
	Scientific Revolution.

	b.
	Glorious Revolution.
	d.
	Renaissance.

76.
According to Thomas Hobbes, the best form of government is

	a.
	a federal republic.
	c.
	a theocracy.

	b.
	a democracy.
	d.
	an absolute monarchy.

77.
The system of checks and balances in the United States Constitution was influenced by the ideas of which Enlightenment thinker?

	a.
	Montesquieu
	c.
	Rousseau

	b.
	Voltaire
	d.
	Diderot

78.
Economist Adam Smith argued that, in a free market, business activity would be regulated by the forces of

	a.
	wages and prices.
	c.
	supply and demand.

	b.
	saving and investment.
	d.
	manufacturing and trade.

79.
What Enlightenment thinker argued that the purpose of government is to safeguard the natural rights of the people?

	a.
	Thomas Hobbes
	c.
	René Descartes

	b.
	Voltaire
	d.
	John Locke

80.
What statement best describes Voltaire’s novel Candide?

	a.
	supports a society based on a class system

	b.
	advocates the divine right to rule

	c.
	exposes corruption and hypocrisy

	d.
	emphasizes heavenly reward for earthly suffering

81.
Enlightenment writers sometimes tried to avoid censorship by

	a.
	writing in Latin.
	c.
	putting false covers on their books.

	b.
	disguising their ideas as fiction.
	d.
	supporting a strict class system.

82.
Elegant compositions by Handel, Haydn, and Mozart reflected a new musical style of the Enlightenment known as

	a.
	classical.
	c.
	folk.

	b.
	baroque.
	d.
	romantic.

83.
During the Enlightenment, what argument did government and church officials use to justify their war of censorship?

	a.
	A strict class system ensures social justice.

	b.
	The old order reflects natural law.

	c.
	God set up the old order.

	d.
	The old order respects Roman tradition.

84.
In France’s old order, the clergy belonged to the

	a.
	First Estate.
	c.
	Third Estate.

	b.
	Second Estate.
	d.
	Fourth Estate.

85.
Louis XVI was forced to dismiss his financial advisor, Jacques Necker, when Necker proposed

	a.
	reimposing manor dues.
	c.
	abolishing tariffs on internal trade.

	b.
	reducing court spending.
	d.
	taxing the First and Second estates.

86.
The Declaration of the Rights of Man and the Citizen was modeled on the

	a.
	United States Constitution.

	b.
	British Magna Carta.

	c.
	United States Bill of Rights.

	d.
	American Declaration of Independence.

87.
The National Assembly voted to pay off the huge government debt by

	a.
	selling Church lands.
	c.
	raising taxes on property.

	b.
	selling lands owned by Louis XVI.
	d.
	instituting an income tax.

88.
The Reign of Terror gave way to the Directory phase of the revolution in which the dominant political force was the

	a.
	Jacobins.
	c.
	bourgeoisie.

	b.
	Girondins.
	d.
	Council of Virtue.

89.
Which country was able to remain outside Napoleon’s European empire?

	a.
	Britain
	c.
	Italy

	b.
	Belgium
	d.
	the Netherlands

90.
What war tactic helped the Russians defeat Napoleon?

	a.
	scorched-earth policy
	c.
	Waterloo Strategy

	b.
	Continental System
	d.
	blockades

91.
The Congress of Vienna promoted the principle of legitimacy by

	a.
	restoring Napoleon to the throne.
	c.
	establishing a republic in France.

	b.
	restoring hereditary monarchies.
	d.
	combining France and Belgium.

92.
In France’s old order, which of the following groups were members of the bourgeoisie?

	a.
	nobles
	c.
	peasants

	b.
	clergy
	d.
	merchants

93.
In 1789, the delegates to the Estates-General that broke away and declared themselves to be the National Assembly were from the

	a.
	First Estate.
	c.
	Third Estate.

	b.
	Second Estate.
	d.
	Fourth Estate.

94.
Participants in the Tennis Court Oath swore to continue meeting until they were able to bring about

	a.
	a reduction in taxes.
	c.
	a just constitution.

	b.
	the overthrow of Louis XVI.
	d.
	the fall of the Bastille.

95.
The poorest members of the Third Estate were

	a.
	urban workers.
	c.
	nuns and priests.

	b.
	bourgeois families
	d.
	philosophes.

96.
The women who marched on Versailles refused to leave until the king agreed to

	a.
	reduce the price of bread.
	c.
	open government jobs to the poor.

	b.
	return to Paris.
	d.
	give up the throne.

97.
What form of government did the National Assembly create with the Constitution of 1791?

	a.
	an absolute monarchy
	c.
	a theocracy

	b.
	a republic
	d.
	a limited monarchy

98.
In the Declaration of Pilnitz, the king of Prussia and emperor of Austria

	a.
	declared war on the French revolutionaries.

	b.
	declared their support for the French Revolution.

	c.
	threatened to intervene to protect the French monarchy.

	d.
	offered to take in the exiled French royal family.

99.
When radicals took control of the Legislative Assembly in the fall of 1792, they extended voting rights to

	a.
	all citizens.
	c.
	all male property owners.

	b.
	all male citizens.
	d.
	all male and female property owners.

100.
Robespierre believed that France could achieve a “republic of virtue” only through

	a.
	extending suffrage to more citizens.
	c.
	the use of terror.

	b.
	electing a strong, absolute ruler.
	d.
	observing strict religious laws.

101.
During the Reign of Terror, trials and executions were carried out under the authority of

	a.
	Louis XVI.
	c.
	the Committee of Public Safety.

	b.
	the National Assembly.
	d.
	Napoleon.

102.
During the Industrial Revolution, life changed in what basic way?

	a.
	People migrated from villages to work on large farms.

	b.
	People began selling their goods instead of trading them.

	c.
	People learned to use machines to make their own clothes.

	d.
	People migrated from rural areas to cities.

103.
The cotton gin was a machine that could

	a.
	spin thread.
	c.
	remove insects from raw cotton.

	b.
	weave thread into cloth.
	d.
	separate seeds from raw cotton.

104.
The first factories developed in what industry?

	a.
	textiles
	c.
	coal mining

	b.
	agriculture
	d.
	iron manufacturing

105.
“The greatest happiness for the greatest number” was a goal of

	a.
	utilitarianism.
	c.
	capitalism.

	b.
	socialism.
	d.
	communism.

106.
Germany formed a social democracy in the 1860s to change gradually

	a.
	from socialism to capitalism.
	c.
	from capitalism to socialism.

	b.
	from socialism to communism.
	d.
	from communism to capitalism.

107.
Karl Marx despised capitalism because he believed that it

	a.
	limited the individual freedoms of the people.

	b.
	created prosperity for a few and poverty for many.

	c.
	discouraged labor unions.

	d.
	prevented government from protecting workers.

108.
Land enclosure in the 1600s and 1700s resulted in

	a.
	more farms.
	c.
	larger farms.

	b.
	more peasant farmers.
	d.
	more fenced farms.

109.
Steam became an efficient power source because of improvements made by

	a.
	John Stuart Mill.
	c.
	Thomas Newcomen.

	b.
	James Watt.
	d.
	Eli Whitney.

110.
The development of steam power enabled the growth of

	a.
	railroads.
	c.
	the putting-out system.

	b.
	canals.
	d.
	cottage industries.

111.
In what way were railroads an improvement over canals?

	a.
	Railroads could connect two rivers.

	b.
	Railroads could connect an inland town to a coastal port.

	c.
	Railroads did not have to follow the course of a river.

	d.
	Railroads were the only form of overland transportation.

112.
The putting-out system was a method of

	a.
	removing iron from its ore.
	c.
	producing cloth in individual homes.

	b.
	separating seeds from cotton.
	d.
	spinning thread with water power.

113.
The people who lived in tenements in industrial cities were part of the

	a.
	bourgeoisie.
	c.
	middle class.

	b.
	upper class.
	d.
	working class.

114.
Laws called “factory acts” were passed in the early 1800s to

	a.
	provide free education for working children.

	b.
	reform child labor.

	c.
	allow workers to organize into unions.

	d.
	provide the right to vote for working-class men.

115.
Most early factory workers were women because

	a.
	more women than men sought employment.

	b.
	employers could pay women less than men.

	c.
	women were less likely than men to have accidents.

	d.
	women were more willing than men to work long hours.

116.
The ideas of liberals were sometimes called “bourgeois liberalism” because liberals spoke mostly for the

	a.
	common man.
	c.
	established church.

	b.
	middle class.
	d.
	monarchy.

117.
Creating a homeland for people who shared a common heritage was a major goal of

	a.
	revolutionaries.
	c.
	conservatives.

	b.
	liberals.
	d.
	nationalists.

118.
After independence, Britain, France, and Russia pressured the Greeks to accept a German king because

	a.
	the European powers did not support the revolution’s nationalist ideals.

	b.
	the European powers wanted to create a unified Europe.

	c.
	the European powers did not believe the Greeks could successfully govern themselves.

	d.
	the European powers feared the Greeks would ally with Austria.

119.
In 1815, why did the Congress of Vienna unite the Austrian Netherlands (present-day Belgium) and the Kingdom of Holland?

	a.
	The Belgians wanted to unite with Holland due to their similar cultures.

	b.
	The Dutch wanted to unite to expand trade.

	c.
	The Congress wanted to create a strong barrier to French expansion.

	d.
	Austria no longer wanted to rule over Belgian revolutionaries.

120.
What major event occurred during “February Days” in France in 1848?

	a.
	Charles X abdicated.

	b.
	Louis Philippe abdicated.

	c.
	Louis Napoleon was elected president.

	d.
	Louis Napoleon became emperor.

121.
Toussaint L’Ouverture led a revolt that eventually resulted in independence for

	a.
	Mexico.
	c.
	Haiti.

	b.
	Brazil.
	d.
	Argentina.

122.
Father Miguel Hidalgo’s “el Grito de Dolores” was a

	a.
	call for the creoles to pray.

	b.
	petition to the U.S. government to free the slaves.

	c.
	call to fight for Mexican independence.

	d.
	constitution for the United Provinces of Central America.

123.
What event spurred Simón Bolívar and his followers to begin the struggle for independence?

	a.
	the revolt in Haiti

	b.
	the constitution forced on the Spanish king

	c.
	the execution of Father Morelos

	d.
	Napoleon’s occupation of Spain

124.
What event in Europe in 1808 encouraged widespread rebellion in Latin America?

	a.
	The Italian states set up independent republics.

	b.
	Napoleon ousted the Spanish king.

	c.
	Hungarian nationalists demanded independence.

	d.
	Serbia rebeled against the Ottomans.

125.
What was the result of the revolutionary uprising in Belgium in the 1830s?

	a.
	Belgium became an independent state with a liberal constitution.

	b.
	French forces invaded Belgium to suppress the rebellion.

	c.
	British forces invaded Belgium to aid the rebels.

	d.
	Belgium and Holland were united under the Dutch king.

126.
Conservatives of the early 1800s believed in

	a.
	natural rights.
	c.
	universal manhood suffrage.

	b.
	constitutional government.
	d.
	the restoration of monarchies.

127.
Liberals strongly supported laissez-faire economics as the best way to

	a.
	improve the lives of working-class people.

	b.
	help businesses succeed.

	c.
	maintain social and political stability.

	d.
	bring about national unity.

128.
Milos Obrenovic was able to win Russian support for Serb independence because

	a.
	he promised the Russians a portion of Serb territory in exchange for their aid.

	b.
	he promised the Russians that Serbs would support the Russian Revolution.

	c.
	the Russians and Serbs shared a common language and religion.

	d.
	the Russians and Serbs both sought freedom from Ottoman rule.

129.
Louis Philippe was called the “citizen king” because

	a.
	he did not come from royal heritage.

	b.
	he treated people of all classes equally.

	c.
	unlike other kings, he was a native of France.

	d.
	he owed his throne to the people.

130.
The Second Republic in France ended when

	a.
	Louis Napoleon became emperor.
	c.
	Louis Napoleon abdicated.

	b.
	Louis Philippe became emperor.
	d.
	the Third Republic began.

131.
What was the result of the 1830 revolt in Poland?

	a.
	Poland set up a constitutional monarchy.

	b.
	Russian forces crushed the revolt.

	c.
	Poland became an independent republic.

	d.
	Russia, Austria, and Prussia divided up Poland.

132.
What contributed to the overwhelming majority of French voters that supported Louis Napoleon and his Second Empire?

	a.
	His plans for a socialist state appealed to workers.

	b.
	He promised to maintain the principles of the Second Republic.

	c.
	Many voters thought a monarchy was more stable than a republic.

	d.
	Many voters were impressed by his plans for universal suffrage.

133.
Today’s electric generators work on the same principle as the dynamo invented by

	a.
	Thomas Edison.
	c.
	Michael Faraday.

	b.
	Benjamin Franklin.
	d.
	Guglielmo Marconi.

134.
A production method in which workers repeatedly perform one task in the manufacturing process is called

	a.
	interchangeable parts.
	c.
	cottage industry.

	b.
	the Bessemer process.
	d.
	the assembly line.

135.
The population of Europe exploded between 1800 and 1900 in large part because

	a.
	couples had more children.

	b.
	medical advances reduced the death rate.

	c.
	cities eliminated slums.

	d.
	couples started families at a younger age.

136.
The popular saying “A man’s home is his castle” reflected what middle-class value of the late 1800s?

	a.
	temperance
	c.
	cult of domesticity

	b.
	women’s suffrage
	d.
	romanticism

137.
The purpose of Normal Schools was to train students to be

	a.
	doctors.
	c.
	good wives.

	b.
	priests.
	d.
	teachers.

138.
What theory applied the idea of natural selection to the development of business and society?

	a.
	socialism
	c.
	Social Darwinism

	b.
	social gospel
	d.
	capitalism

139.
Romanticism can be described as a revolt against the Enlightenment’s emphasis on

	a.
	religion.
	c.
	the past.

	b.
	reason.
	d.
	legends and folklore.

140.
An artist of the mid-1800s who portrayed the harsh lives of slum dwellers was probably using what artistic style?

	a.
	realism
	c.
	neoclassicism

	b.
	impressionism
	d.
	romanticism

141.
Russia did not industrialize as soon as other countries because it lacked

	a.
	expertise.
	c.
	technology.

	b.
	capital.
	d.
	political stability.

142.
The technology for America’s first textile factory came from

	a.
	Japan.
	c.
	Germany.

	b.
	Britain.
	d.
	France.

143.
The Bessemer process was a method for producing

	a.
	electricity.
	c.
	identical components.

	b.
	textiles.
	d.
	steel.

144.
What invention did the internal combustion engine make possible?

	a.
	the steamboat
	c.
	the telegraph

	b.
	the Wright Brothers’ flying machine
	d.
	Faraday’s electric motor

145.
A company that sells ownership shares to many investors is a

	a.
	corporation.
	c.
	monopoly.

	b.
	trust.
	d.
	cartel.

146.
What contribution to medical science did German doctor Robert Koch make in the 1880s?

	a.
	He identified the bacteria that causes tuberculosis.

	b.
	He traced malaria to the mosquito.

	c.
	He developed a process called pasteurization.

	d.
	He developed a cure for yellow fever.

147.
Who discovered that sterilizing surgical instruments with antiseptics would help prevent infection?

	a.
	Florence Nightingale
	c.
	Louis Pasteur

	b.
	Joseph Lister
	d.
	Robert Koch

148.
What limited the effectiveness of women involved in the temperance movement?

	a.
	They cared too much about the suffrage movement.

	b.
	They did not want to be involved in political issues of the day.

	c.
	They could not vote and were barred from most schools.

	d.
	They were too busy with their family life to vote.

149.
Reformers in what movement argued that the use of alcoholic beverages harmed family life and reduced worker productivity?

	a.
	temperance
	c.
	suffrage

	b.
	abolition
	d.
	social gospel

150.
Bedford College in England and Mount Holyoke in the United States were among the first colleges for

	a.
	a classical education.
	c.
	people of all races.

	b.
	a religious education.
	d.
	women.

World History Final

Answer Section
MULTIPLE CHOICE

1.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
pp. 412-413

OBJ:
13.1.2 Identify Renaissance artists and explain how new ideas affected the arts of the period.

STA:
WH1.2.a | WH5.11.a.1
TOP:
Renaissance art

2.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 419

OBJ:
13.2.2 Describe the themes that northern European artists, humanists, and writers explored.

STA:
WH1.1 | WH1.2.a | WH5.11.a.1
TOP:
Renaissance art

3.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 427

OBJ:
13.3.3 Explain the teachings and impact of John Calvin.
STA:
WH1.2 | WH5.11.a.2

TOP:
Protestant Reformation

4.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 426

OBJ:
13.3.2 Analyze Martin Luther’s role in shaping the Protestant Reformation.

STA:
WH5.11.a.2
TOP:
Protestant Reformation

5.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 428

OBJ:
13.4.1 Describe the new ideas that Protestant sects embraced.

STA:
WH1.2 | WH5.4.a.2 | WH5.11.a.2
TOP:
Protestant Reformation

6.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 431

OBJ:
13.4.3 Analyze how the Catholic Church reformed itself.
STA:
WH5.1.d | WH5.4.a.2

TOP:
Catholic Reformation

7.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 438

OBJ:
13.5.3 Analyze the contributions that Newton and other scientists made to the Scientific Revolution.

STA:
WH1.1.b | WH5.11.a.3
TOP:
chemistry

8.
ANS:
C
PTS:
1
DIF:
Easy
REF:
p. 410

OBJ:
13.1.1 Describe the characteristics of the Renaissance and understand why it began in Italy.

STA:
WH1.1.a | WH5.1.d | WH5.11.a.1
TOP:
Renaissance

9.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 411

OBJ:
13.1.1 Describe the characteristics of the Renaissance and understand why it began in Italy.

STA:
WH1.1.a | WH5.1.d | WH5.11.a.1
TOP:
classical culture

10.
ANS:
B
PTS:
1
DIF:
Easy
REF:
p. 414

OBJ:
13.1.2 Identify Renaissance artists and explain how new ideas affected the arts of the period.

STA:
WH1.2.a | WH5.11.a.1
TOP:
Renaissance art

11.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 429

OBJ:
13.4.2 Understand why England formed a new church.
STA:
WH1.2 | WH5.1.d | WH5.4.a.2

TOP:
Protestant Reformation

12.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 428

OBJ:
13.4.1 Describe the new ideas that Protestant sects embraced.

STA:
WH1.2 | WH5.4.a.2 | WH5.11.a.2
TOP:
Protestant Reformation

13.
ANS:
D
PTS:
1
DIF:
Difficult
REF:
p. 430

OBJ:
13.4.3 Analyze how the Catholic Church reformed itself.
STA:
WH5.1.d | WH5.4.a.2

TOP:
Catholic Reformation

14.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 433

OBJ:
13.4.4 Explain why many groups faced persecution during the Reformation.

STA:
WH5.11.a.2
TOP:
persecution

15.
ANS:
A
PTS:
1
DIF:
Difficult
REF:
p. 436

OBJ:
13.5.2 Understand the new scientific method and how it developed.

STA:
WH5.11.a.3
TOP:
scientific method

16.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 413

OBJ:
13.1.2 Identify Renaissance artists and explain how new ideas affected the arts of the period.

STA:
WH1.2.a | WH5.11.a.1
TOP:
Renaissance architecture

17.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 426

OBJ:
13.3.2 Analyze Martin Luther’s role in shaping the Protestant Reformation.

STA:
WH5.11.a.2
TOP:
Protestant Reformation

18.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 447

OBJ:
14.1.2 Analyze early Portuguese and Spanish explorations.

STA:
WH3.1.c | WH3.2.b.1 | WH5.1.e
TOP:
Portuguese exploration

19.
ANS:
B
PTS:
1
DIF:
Easy
REF:
p. 450

OBJ:
14.1.2 Analyze early Portuguese and Spanish explorations.

STA:
WH3.1.c | WH3.2.b.1 | WH5.1.e
TOP:
European exploration

20.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 454

OBJ:
14.2.2 Analyze how European actions affected the slave trade and the rise of African states.

STA:
WH1.1 | WH2.5.a.1 | WH6.3.a
TOP:
slave trade

21.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 459

OBJ:
14.3.2 Analyze the rise of Dutch and Spanish dominance in the region.

STA:
WH3.2.a | WH5.1.e

TOP:
Spanish empire

22.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 447

OBJ:
14.1.2 Analyze early Portuguese and Spanish explorations.

STA:
WH3.1.c | WH3.2.b.1 | WH5.1.e
TOP:
Portuguese empire

23.
ANS:
C
PTS:
1
DIF:
Easy
REF:
p. 458

OBJ:
14.3.2 Analyze the rise of Dutch and Spanish dominance in the region.

STA:
WH3.2.a | WH5.1.e

TOP:
Dutch empire

24.
ANS:
B
PTS:
1
DIF:
Easy
REF:
p. 446

OBJ:
14.1.1 Understand Europeans' motivations for exploring the seas.

STA:
WH3.1.c | WH3.2.b

TOP:
European exploration

25.
ANS:
C
PTS:
1
DIF:
Easy
REF:
p. 448

OBJ:
14.1.2 Analyze early Portuguese and Spanish explorations.

STA:
WH3.1.c | WH3.2.b.1 | WH5.1.e
TOP:
Portuguese exploration

26.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 447

OBJ:
14.1.3 Describe European searches for a direct route to Asia.

STA:
WH3.1.c | WH3.2.a

TOP:
Portuguese exploration

27.
ANS:
B
PTS:
1
DIF:
Easy
REF:
p. 449

OBJ:
14.1.2 Analyze early Portuguese and Spanish explorations.

STA:
WH3.1.c | WH3.2.b.1 | WH5.1.e
TOP:
Spanish exploration

28.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 451

OBJ:
14.1.3 Describe European searches for a direct route to Asia.

STA:
WH3.1.c | WH3.2.a

TOP:
Spanish exploration

29.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 453

OBJ:
14.2.2 Analyze how European actions affected the slave trade and the rise of African states.

STA:
WH1.1 | WH2.5.a.1 | WH6.3.a
TOP:
slave trade

30.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 455

OBJ:
14.2.3 Explain how the European presence in Africa expanded.

STA:
WH5.1.e
TOP:
Dutch settlement in Africa

31.
ANS:
B
PTS:
1
DIF:
Difficult
REF:
p. 457

OBJ:
14.3.1 Summarize how Portugal built a trading empire in South and Southeast Asia.

STA:
WH3.2.a | WH5.1.e

TOP:
Portuguese empire

32.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 474

OBJ:
15.1.2 Explain how Cortés and Pizarro gained control of the Aztec and Incan empires.

STA:
WH3.2.a | WH3.2.b.2

TOP:
Spanish empire

33.
ANS:
C
PTS:
1
DIF:
Easy
REF:
p. 475

OBJ:
15.1.2 Explain how Cortés and Pizarro gained control of the Aztec and Incan empires.

STA:
WH3.2.a | WH3.2.b.2

TOP:
Spanish empire

34.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 480

OBJ:
15.2.2 Analyze the major features of Spanish colonial society and culture.

STA:
WH1.1
TOP:
Spanish empire

35.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 481

OBJ:
15.2.3 Describe how Portugal and other European nations challenged Spanish power.

STA:
WH5.1.e
TOP:
Portuguese empire

36.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 483

OBJ:
15.3.1 Explain why the colony of New France grew slowly.

STA:
WH5.1.e
TOP:
French empire

37.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 484

OBJ:
15.3.2 Analyze the establishment and growth of the 13 English colonies.

STA:
WH5.1.e
TOP:
English empire

38.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 487

OBJ:
15.4.1 Explain how triangular trade worked.
STA:
WH2.5.a.1

TOP:
triangular trade

39.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 490

OBJ:
15.4.3 Analyze the impact of the Atlantic slave trade.
STA:
WH2.5.a.1 | WH6.3.a

TOP:
slave trade

40.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 492

OBJ:
15.5.2 Analyze the commercial revolution.

STA:
WH2.1.b | WH5.1.e | WH5.11.a.7

TOP:
commercial revolution

41.
ANS:
D
PTS:
1
DIF:
Easy
REF:
p. 495

OBJ:
15.5.3 Understand the impact that mercantilism had on European and colonial economies.

STA:
WH2.1.b | WH5.1.e

TOP:
mercantilism

42.
ANS:
C
PTS:
1
DIF:
Easy
REF:
p. 472

OBJ:
15.1.1 Analyze the results of the first encounters between the Spanish and Native Americans.

STA:
WH1.1 | WH1.1.a | WH5.1.d
TOP:
Spanish empire

43.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 473

OBJ:
15.1.1 Analyze the results of the first encounters between the Spanish and Native Americans.

STA:
WH1.1 | WH1.1.a | WH5.1.d
TOP:
Spanish empire

44.
ANS:
B
PTS:
1
DIF:
Difficult
REF:
p. 480

OBJ:
15.2.2 Analyze the major features of Spanish colonial society and culture.

STA:
WH1.1
TOP:
Spanish empire

45.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 478

OBJ:
15.2.2 Analyze the major features of Spanish colonial society and culture.

STA:
WH1.1
TOP:
Spanish empire

46.
ANS:
B
PTS:
1
DIF:
Easy
REF:
p. 483

OBJ:
15.3.2 Analyze the establishment and growth of the 13 English colonies.

STA:
WH5.1.e
TOP:
English empire

47.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 486

OBJ:
15.3.3 Understand why Europeans competed for power in North America and how their struggle affected Native Americans.

STA:
WH5.1.e
TOP:
French and Indian War

48.
ANS:
C
PTS:
1
DIF:
Easy
REF:
p. 491

OBJ:
15.5.1 Explain how European exploration led to the Columbian Exchange.

STA:
WH3.2.b.1
TOP:
Columbian Exchange

49.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 493

OBJ:
15.5.2 Analyze the commercial revolution.

STA:
WH2.1.b | WH5.1.e | WH5.11.a.7

TOP:
commercial revolution

50.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 504

OBJ:
16.1.1 Describe the empire that Charles V inherited.
STA:
WH5.1.e

TOP:
empire of Charles V

51.
ANS:
D
PTS:
1
DIF:
Easy
REF:
p. 510

OBJ:
16.2.1 Understand how Henry IV rebuilt France after the wars of religion.

STA:
WH5.1.e | WH5.7.a

TOP:
France under Henry IV

52.
ANS:
B
PTS:
1
DIF:
Difficult
REF:
p. 514

OBJ:
16.2.4 Identify Louis XIV's successes and failures.
STA:
WH5.1.e

TOP:
France under Louis XIV

53.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 517

OBJ:
16.3.2 Analyze how clashes between the Stuarts and Parliament ushered in a century of revolution.

STA:
WH5.1.e
TOP:
England under Charles I

54.
ANS:
C
PTS:
1
DIF:
Easy
REF:
p. 522

OBJ:
16.3.3 Understand how the English Civil War and the development of the Commonwealth led to the Glorious Revolution.

STA:
WH5.1.e | WH5.7.a

TOP:
England's Glorious Revolution

55.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 527

OBJ:
16.4.1 Outline causes and results of the Thirty Years' War.

STA:
WH5.1.e | WH5.7.a

TOP:
Thirty Years' War

56.
ANS:
B
PTS:
1
DIF:
Easy
REF:
p. 529

OBJ:
16.4.2 Understand how Austria and Prussia emerged as great powers.

STA:
WH5.1.e
TOP:
Hapsburg Austria

57.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
pp. 531-532

OBJ:
16.5.2 Identify the steps Peter took to expand Russia's borders.

TOP:
Russia under Peter the Great

58.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 535

OBJ:
16.5.3 Describe how Catherine the Great strengthened Russia.

STA:
WH5.1.e
TOP:
Russia under Catherine the Great

59.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 505

OBJ:
16.1.1 Describe the empire that Charles V inherited.
STA:
WH5.1.e

TOP:
empire of Charles V

60.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 507

OBJ:
16.1.2 Analyze how Spanish power increased under Philip II.

STA:
WH5.1.e
TOP:
Spain under Philip II

61.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 511

OBJ:
16.2.2 Explain how Louis XIV became an absolute monarch.

STA:
WH4.2.a | WH5.1.e

TOP:
France under Louis XIV

62.
ANS:
D
PTS:
1
DIF:
Easy
REF:
p. 512

OBJ:
16.2.2 Explain how Louis XIV became an absolute monarch.

STA:
WH4.2.a | WH5.1.e

TOP:
France under Louis XIV

63.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 522

OBJ:
16.3.4 Explain the development of English constitutional government.

STA:
WH5.1.e
TOP:
English constitutional government

64.
ANS:
C
PTS:
1
DIF:
Difficult
REF:
p. 522

OBJ:
16.3.4 Explain the development of English constitutional government.

STA:
WH5.1.e
TOP:
English constitutional government

65.
ANS:
C
PTS:
1
DIF:
Difficult
REF:
p. 544

OBJ:
17.1.1 Explain how science led to the Enlightenment.
STA:
WH5.1.e | WH5.11.a.5

TOP:
Enlightenment

66.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 547

OBJ:
17.1.3 Identify the beliefs and contributions of the philosophes.

STA:
WH1.1.b | WH1.2.a | WH4.1.b.3
TOP:
women's rights

67.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 548

OBJ:
17.1.4 Summarize how economic thinking changed during this time.

STA:
WH2.1.b | WH4.1.b.3 | WH5.11.a.5

TOP:
economics

68.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 551

OBJ:
17.2.1 Identify the roles that censorship and salons played in the spread of new ideas.

STA:
WH4.1.b.3 | WH5.11.a.5
TOP:
censorship

69.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 553

OBJ:
17.2.3 Understand how philosophes influenced enlightened despots.

STA:
WH1.2.a | WH4.1.b.3 | WH5.11.a.5

TOP:
enlightened despots

70.
ANS:
D
PTS:
1
DIF:
Easy
REF:
p. 555

OBJ:
17.2.3 Understand how philosophes influenced enlightened despots.

STA:
WH1.2.a | WH4.1.b.3 | WH5.11.a.5

TOP:
enlightened despots

71.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 557

OBJ:
17.3.1 Describe characteristics of Britain and the 13 English colonies in the mid-1700s.

STA:
WH1.1 | WH1.1.a

TOP:
colonies

72.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 558

OBJ:
17.3.1 Describe characteristics of Britain and the 13 English colonies in the mid-1700s.

STA:
WH1.1 | WH1.1.a

TOP:
colonies

73.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 561

OBJ:
17.3.3 Summarize the events and significance of the American Revolution.

STA:
WH5.1.f | WH5.7.a

TOP:
American Revolution

74.
ANS:
C
PTS:
1
DIF:
Easy
REF:
p. 563

OBJ:
17.3.4 Analyze how the new Constitution reflected the ideas of the Enlightenment.

STA:
WH4.1.b.3 | WH5.11.a.5
TOP:
Constitution

75.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 544

OBJ:
17.1.1 Explain how science led to the Enlightenment.
STA:
WH5.1.e | WH5.11.a.5

TOP:
Enlightenment

76.
ANS:
D
PTS:
1
DIF:
Easy
REF:
p. 545

OBJ:
17.1.2 Compare the ideas of Hobbes and Locke.
STA:
WH1.2.a | WH1.2.c | WH5.11.a.5

TOP:
Enlightenment

77.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 546

OBJ:
17.1.3 Identify the beliefs and contributions of the philosophes.

STA:
WH1.1.b | WH1.2.a | WH4.1.b.3
TOP:
philosophes

78.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 548

OBJ:
17.1.4 Summarize how economic thinking changed during this time.

STA:
WH2.1.b | WH4.1.b.3 | WH5.11.a.5

TOP:
economics

79.
ANS:
D
PTS:
1
DIF:
Easy
REF:
p. 545

OBJ:
17.1.2 Compare the ideas of Hobbes and Locke.
STA:
WH1.2.a | WH1.2.c | WH5.11.a.5

TOP:
Enlightenment

80.
ANS:
C
PTS:
1
DIF:
Difficult
REF:
p. 551

OBJ:
17.2.2 Describe how the Enlightenment affected the arts and literature.

STA:
WH1.2.a | WH5.11.a.5
TOP:
Enlightenment

81.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 551

OBJ:
17.2.1 Identify the roles that censorship and salons played in the spread of new ideas.

STA:
WH4.1.b.3 | WH5.11.a.5
TOP:
censorship

82.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 552

OBJ:
17.2.2 Describe how the Enlightenment affected the arts and literature.

STA:
WH1.2.a | WH5.11.a.5
TOP:
music

83.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 551

OBJ:
17.2.1 Identify the roles that censorship and salons played in the spread of new ideas.

STA:
WH4.1.b.3 | WH5.11.a.5
TOP:
censorship

84.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 572

OBJ:
18.1.1 Describe the social divisions of France’s old order.

STA:
WH1.3.b
TOP:
French society

85.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 575

OBJ:
18.1.2 List reasons for France's economic troubles in 1789.

STA:
WH5.1.f
TOP:
French economy

86.
ANS:
D
PTS:
1
DIF:
Easy
REF:
p. 579

OBJ:
18.2.2 Summarize the moderate reforms enacted by the National Assembly in August 1789.

STA:
WH5.1.f
TOP:
French reforms

87.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 581

OBJ:
18.2.3 Identify additional actions taken by the National Assembly as it pressed onward.

STA:
WH5.1.f
TOP:
French reforms

88.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 588

OBJ:
18.3.3 Summarize how the excesses of the Convention led to the formation of the Directory.

STA:
WH5.1.f
TOP:
Directory

89.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 594

OBJ:
18.4.2 Explain how Napoleon built an empire and what challenges the empire faced.

STA:
WH3.2.b.2 | WH5.1.f

TOP:
Napoleon

90.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 597

OBJ:
18.4.3 Analyze the events that led to Napoleon's downfall.

STA:
WH4.2.a | WH5.1.f

TOP:
Napoleon

91.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 600

OBJ:
18.4.4 Outline how the Congress of Vienna tried to create a lasting peace.

STA:
WH5.1.f
TOP:
Congress of Vienna

92.
ANS:
D
PTS:
1
DIF:
Easy
REF:
p. 573

OBJ:
18.1.1 Describe the social divisions of France’s old order.

STA:
WH1.3.b
TOP:
French society

93.
ANS:
C
PTS:
1
DIF:
Easy
REF:
p. 577

OBJ:
18.1.3 Explain why Louis XVI called the Estates-General and summarize what resulted.

STA:
WH5.1.f
TOP:
Estates-General

94.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 577

OBJ:
18.1.3 Explain why Louis XVI called the Estates-General and summarize what resulted.

STA:
WH5.1.f
TOP:
Estates-General

95.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 574

OBJ:
18.1.1 Describe the social divisions of France’s old order.

STA:
WH1.3.b
TOP:
French society

96.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 580

OBJ:
18.2.2 Summarize the moderate reforms enacted by the National Assembly in August 1789.

STA:
WH5.1.f
TOP:
French reforms

97.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 581

OBJ:
18.2.3 Identify additional actions taken by the National Assembly as it pressed onward.

STA:
WH5.1.f
TOP:
French reforms

98.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
pp. 582-583

OBJ:
18.2.4 Analyze why there was a mixed reaction around Europe to the events unfolding in France.

STA:
WH5.1.f
TOP:
French reforms

99.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 586

OBJ:
18.3.1 Understand how and why radicals abolished the monarchy.

STA:
WH5.1.f
TOP:
French radicals

100.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 587

OBJ:
18.3.2 Explain why the Committee of Public Safety was created and why the Reign of Terror resulted.

STA:
WH5.1.f
TOP:
Reign of Terror

101.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 587

OBJ:
18.3.2 Explain why the Committee of Public Safety was created and why the Reign of Terror resulted.

STA:
WH5.1.f
TOP:
Reign of Terror

102.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 608

OBJ:
19.1.1 Analyze why life changed as industry spread.
STA:
WH1.1.a | WH5.1.f

TOP:
Industrial Revolution

103.
ANS:
D
PTS:
1
DIF:
Easy
REF:
p. 614

OBJ:
19.2.2 Describe the changes that transformed the textile industry.

STA:
WH1.3.a.4 | WH5.11.a.4
TOP:
textile industry

104.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 614

OBJ:
19.2.2 Describe the changes that transformed the textile industry.

STA:
WH1.3.a.4 | WH5.11.a.4
TOP:
textile industry

105.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 623

OBJ:
19.4.2 Describe the doctrine of utilitarianism.
STA:
WH2.1.b

TOP:
utilitarianism

106.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 626

OBJ:
19.4.4 Explain Marx's views of the working class and the response to Marxism.

STA:
WH1.3.a.4 | WH2.1.b | WH4.1.b.4
TOP:
Marxism

107.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 626

OBJ:
19.4.4 Explain Marx's views of the working class and the response to Marxism.

STA:
WH1.3.a.4 | WH2.1.b | WH4.1.b.4
TOP:
Marxism

108.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 610

OBJ:
19.1.2 Summarize how an agricultural revolution led to the growth of industry.

STA:
WH1.1.a | WH5.1.f

TOP:
agricultural revolution

109.
ANS:
B
PTS:
1
DIF:
Easy
REF:
p. 611

OBJ:
19.1.3 Outline the new technologies that helped trigger the Industrial Revolution.

STA:
WH1.3.a.4 | WH2.2.a | WH2.3.a
TOP:
technology

110.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 615

OBJ:
19.2.3 Explain the significance of the transportation revolution.

STA:
WH2.3.a | WH2.4.a.4 | WH5.11.a.9

TOP:
transportation revolution

111.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 615

OBJ:
19.2.3 Explain the significance of the transportation revolution.

STA:
WH2.3.a | WH2.4.a.4 | WH5.11.a.9

TOP:
transportation revolution

112.
ANS:
C
PTS:
1
DIF:
Easy
REF:
p. 614

OBJ:
19.2.2 Describe the changes that transformed the textile industry.

STA:
WH1.3.a.4 | WH5.11.a.4
TOP:
textile industry

113.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 618

OBJ:
19.3.2 Compare and contrast the industrial working class and the new middle class.

STA:
WH1.3.a.4 | WH2.2.b

TOP:
social class

114.
ANS:
B
PTS:
1
DIF:
Easy
REF:
p. 620

OBJ:
19.3.3 Understand how the factory system and mines changed the way people worked.

STA:
WH1.3.a.4 | WH2.3.a | WH2.3.b
TOP:
social class

115.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 619

OBJ:
19.3.3 Understand how the factory system and mines changed the way people worked.

STA:
WH1.3.a.4 | WH2.3.a | WH2.3.b
TOP:
factory system

116.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 635

OBJ:
20.1.2 Explain how liberals and nationalists challenged the old order.

TOP:
liberals

117.
ANS:
D
PTS:
1
DIF:
Easy
REF:
pp. 635-636

OBJ:
20.1.2 Explain how liberals and nationalists challenged the old order.

TOP:
nationalists

118.
ANS:
A
PTS:
1
DIF:
Difficult
REF:
p. 637

OBJ:
20.1.3 Summarize the early challenges to the old order in Europe.

TOP:
nationalists

119.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
pp. 639-640

OBJ:
20.2.2 Analyze how the spirit of reform spread in 1830.
STA:
WH1.3.a |WH5.1.f | WH5.11.a.6

TOP:
revolution in Belgium

120.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
pp. 641-642

OBJ:
20.2.3 Explain the revolutions that surged through France and throughout the rest of Europe in 1848.

STA:
WH5.1.f | WH5.7.a | WH5.11.a.6
TOP:
revolution in France

121.
ANS:
C
PTS:
1
DIF:
Easy
REF:
p. 646

OBJ:
20.3.2 Describe Haiti's fight for freedom.

STA:
WH5.7.a | WH5.11.a.6

TOP:
revolution in Haiti

122.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 647

OBJ:
20.3.3 Summarize the revolts in Mexico and Central America.

STA:
WH5.1.f | WH5.7.a | WH5.11.a.6
TOP:
revolution in Mexico

123.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 648

OBJ:
20.3.4 Understand how revolutions ignited South America.

STA:
WH5.1.f | WH5.7.a | WH5.11.a.6
TOP:
revolution in South America

124.
ANS:
B
PTS:
1
DIF:
Difficult
REF:
p. 646

OBJ:
20.3.1 Explain the causes of discontent in Latin America.

STA:
WH5.1.f | WH5.11.a.6
TOP:
revolution in Latin America

125.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
pp. 639-640

OBJ:
20.2.2 Analyze how the spirit of reform spread in 1830.
STA:
WH1.3.a |WH5.1.f | WH5.11.a.6

TOP:
Belgian independence

126.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 634

OBJ:
20.1.1 Understand the goals of the conservatives.
TOP:
conservatism

127.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 635

OBJ:
20.1.2 Explain how liberals and nationalists challenged the old order.

TOP:
liberalism

128.
ANS:
C
PTS:
1
DIF:
Difficult
REF:
p. 636

OBJ:
20.1.3 Summarize the early challenges to the old order in Europe.

TOP:
Serbian independence

129.
ANS:
D
PTS:
1
DIF:
Easy
REF:
p. 639

OBJ:
20.2.1 Describe how French rebels won some reforms in 1830.

STA:
WH1.3.a
TOP:
revolution in France

130.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 642

OBJ:
20.2.3 Explain the revolutions that surged through France and throughout the rest of Europe in 1848.

STA:
WH5.1.f | WH5.7.a | WH5.11.a.6
TOP:
revolution in France

131.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 640

OBJ:
20.2.2 Analyze how the spirit of reform spread in 1830.
STA:
WH1.3.a |WH5.1.f | WH5.11.a.6

TOP:
revolution in Poland

132.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 642

OBJ:
20.2.3 Explain the revolutions that surged through France and throughout the rest of Europe in 1848.

STA:
WH5.1.f | WH5.7.a | WH5.11.a.6
TOP:
revolution in France

133.
ANS:
C
PTS:
1
DIF:
Easy
REF:
p. 663

OBJ:
21.1.2 Describe the impact of new technology on industry, transportation, and communication.

STA:
WH2.2.a | WH2.2.b | WH2.4.a.4
TOP:
technology

134.
ANS:
D
PTS:
1
DIF:
Easy
REF:
p. 663

OBJ:
21.1.2 Describe the impact of new technology on industry, transportation, and communication.

STA:
WH2.2.a | WH2.2.b | WH2.4.a.4
TOP:
technology

135.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 667

OBJ:
21.2.1 Summarize the impact of medical advances in the late 1800s.

STA:
WH2.2.a
TOP:
medicine

136.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 675

OBJ:
21.3.1 Explain what values shaped the new social order.
STA:
WH1.3.a.2 | WH5.10.b

TOP:
social order

137.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 677

OBJ:
21.3.2 Understand how women and educators sought change.

STA:
WH1.3.a.5 | WH5.10.b | WH5.10.c.2

TOP:
education

138.
ANS:
C
PTS:
1
DIF:
Easy
REF:
p. 680

OBJ:
21.3.3 Learn how science challenged existing beliefs.
STA:
WH1.2

TOP:
science

139.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 681

OBJ:
21.4.1 Understand what themes shaped romantic art, literature, and music.

STA:
WH1.2
TOP:
romanticism

140.
ANS:
A
PTS:
1
DIF:
Moderate
REF:
p. 682

OBJ:
21.4.2 Explain how realists responded to the industrialized, urban world.

STA:
WH1.2 | WH1.2.a

TOP:
realism

141.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 662

OBJ:
21.1.1 List the industrial powers that emerged in the 1800s.

STA:
WH2.2.b | WH2.4

TOP:
industrialization

142.
ANS:
B
PTS:
1
DIF:
Easy
REF:
p. 662

OBJ:
21.1.2 Describe the impact of new technology on industry, transportation, and communication.

STA:
WH2.2.a | WH2.2.b | WH2.4.a.4
TOP:
industrialization

143.
ANS:
D
PTS:
1
DIF:
Easy
REF:
p. 662

OBJ:
21.1.2 Describe the impact of new technology on industry, transportation, and communication.

STA:
WH2.2.a | WH2.2.b | WH2.4.a.4
TOP:
technology

144.
ANS:
B
PTS:
1
DIF:
Moderate
REF:
p. 664

OBJ:
21.1.2 Describe the impact of new technology on industry, transportation, and communication.

STA:
WH2.2.a | WH2.2.b | WH2.4.a.4
TOP:
technology

145.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 665

OBJ:
21.1.3 Understand how big business emerged in the late 1800s.

STA:
WH2.2.b | WH2.3.a

TOP:
big business

146.
ANS:
A
PTS:
1
DIF:
Difficult
REF:
p. 668

OBJ:
21.2.1 Summarize the impact of medical advances in the late 1800s.

STA:
WH2.2.a
TOP:
medicine

147.
ANS:
B
PTS:
1
DIF:
Easy
REF:
p. 668

OBJ:
21.2.1 Summarize the impact of medical advances in the late 1800s.

STA:
WH2.2.a
TOP:
medicine

148.
ANS:
C
PTS:
1
DIF:
Moderate
REF:
p. 676

OBJ:
21.3.2 Understand how women and educators sought change.

STA:
WH1.3.a.5 | WH5.10.b | WH5.10.c.2

TOP:
reform

149.
ANS:
A
PTS:
1
DIF:
Easy
REF:
p. 676

OBJ:
21.3.2 Understand how women and educators sought change.

STA:
WH1.3.a.5 | WH5.10.b | WH5.10.c.2

TOP:
reform

150.
ANS:
D
PTS:
1
DIF:
Moderate
REF:
p. 677

OBJ:
21.3.2 Understand how women and educators sought change.

STA:
WH1.3.a.5 | WH5.10.b | WH5.10.c.2

TOP:
education

