2014 K - World History Mid-Term Review Sheet
Historiography Unit

1) Define point of view. Give an example of a point of view.

A position from which someone or something is observed. Racism
2) What century was the Magna Carta – 1215 written in?

13th century
3) What time period (years) are the 5th Century?

401-500
	Primary Sources
	Secondary Sources

	Definition: direct source of information

	Definition: information from a person who did not participate in the event

	Example:

Autobiography of George Washington

	Example: Biography of Abraham Lincoln

4) What is a biography? Is this a primary or secondary source? Story written about an individual’s life. Secondary
5) Define historiography. Technique used for historical research
6) Define Human-Environment Interaction How people adapt to their environment or alter it.
Neolithic Revolution
 8) Define Neolithic/Agricultural Revolution.: 1st revolutionary change of human society, the discovery of sedentary agriculture and the shift from food gathering to food production/domestication of animals
 9) Causes/Effects of Neolithic/Agricultural Revolution. Slash and burn farming, domestication and taming of animals, : more available food, rise in population, emergence of farming villages, new farm tools, stable communities, cultural developments
 10) Define Empire: an extensive group of states or countries under a supreme authority
 11) Characteristics of an empire: strong military, trade and communication networks, strong central government, tax collection system
Ancient Civilizations Unit
7) Complete the chart by describing the work or naming the social class.
Social Classes

Description

	King
	Leader of that particular area or country

	Nobles
	Upper class with greater wealth. Usually advise the king or government.

Educated and own property.

	Priests
	Those that interpret what the gods are saying

	Merchants
	Sell products and goods in markets. Participate in trade to make money.

	Peasants/Farmers
	Work the lands and supply food to the general population

	Slaves
	Do not own anything – actually are considered property themselves, do the hardest work. Usually the captives from warfare.

8) What accomplishments are Ancient Egyptians known for? Communication: Hieroglyphics, Architecture: Pyramids/Sphinx
 10) Define Theocracy: Rule based on ideology or religion
9) What accomplishments are Ancient Indians in Mohenjo-Daro known for? Indoor plumbing, villages were laid in a grid system; used bricks to build homes
10) What problems did farmers have along the Tigris and Euphrates Rivers in Mesopotamia? Tigris and Euphrates did not flow regularly
11) Why did Egyptian farmers not have the same problems? Nile flooded at regular intervals
12) What is Hammurabi’s Code and why is it important? Babylonians passed this set of laws; meaning “Eye for an Eye”; first uniform code of law that unified the people
14) River Valley Civilizations Timeline: Write in appropriate dates for the following events.(pg. 24-25)
 Sumer, Mesopotamia Egypt’s Old Kingdom Hammurabi’s Code of Laws Zhou Dynasty
[image: image1.emf]
13) Label the following civilizations on the map below –
· Ancient Egypt

· Mesopotamia/Fertile Crescent

· Ancient China

· Ancient India

14) Define culture: Way of Life
15) Complete the chart by defining the types of migration and giving examples for each.

	 Push Factors – something that causes people to leave an area
	Pull Factors – something that brings people to an area

	Examples – war and famine

	Examples –

 Fertile soil and jobs

Religion and Beliefs Unit
16) Complete the chart on characteristics of religions.

Religion Origin
 Founder

Beliefs
Branches
	Hinduism
	India
	No single founder
	Reincarnation
Meditation

Moksha

Karma

Caste System
	4

	Buddhism

	India moved to China
	Buddha
	Reincarnation
4 Noble Truths

Eightfold Path
	3

	Confucianism

	China,

	Confucius
	Loyalty to family
Filial Piety

Society

5 Classics
	0

	Islam

	Middle East
	Muhammad
	Monotheistic
5 Pillars

Koran

Submit to God
	Sunni

Shi’a

Sufi

	Sikhism
	India
	Guru Nanak
	Monotheistic
Reincarnation

Karma

Prayer and meditation
	0

17) Which river is holy to the Hindu religion and what do they do at the river?: Ganges River: bathe to wash away all impurities
19) Who is Martin Luther and what movement did he start? Monk that posted the 95 Thesis which started the Protestant Reformation
20) List the religions that Abraham is important to: Judaism, Christianity, Islam
21) Why is Confucianism NOT considered a religion?: It’s a philosophy, follow the teachings of Confucius, no deity
Government, Greece and Rome:
22) Complete the chart for each type of government.

Type of Government

Definition

Example

	Theocracy

	Rule based on ideology
	Ancient Egypt - pharaohs

	Autocracy

	One person rule; dictatorship
	Total control

	Oligarchy

	Power in hands or people, or small group, combined power as a dictator
	Wealthy, nobility

	Monarchy

	One person rule, ruled by king, hereditary
	King or Queen

	Democracy

	All citizens have equal power in decision making
	Ancient Athens

	Republic

	People elect representatives who hold decision making power
	Citizens involved in voting, all groups represented ex. Rome

23) What differences are there between the democracy of Ancient Athens and the Representative Democracy of the United States?

Ancient Athens did not have attorneys or an appeals process, the US does

Women were not allowed to participate in Ancient Athens, they are in US

U.S. leaders chosen by voting, in Athens chosen by lottery

Trials last 1 day in Athens, US trials vary in length

24) Define agora: central meeting place, marketplace or public square
25) Who was Solon and what did he do for Athens?

Greek aristocrat that was given full power to reform Greek Law, ended debt slavery, encouraged democratic beliefs by allowing any citizen to bring charges against wrongdoers.
26) Who was Pericles and what major democratic reform did he carry out in Athens?
Father of democracy; introduced direct democracy

Paid public officials

Built Athenian navy

Hired artisans to beautify Athens (Parthenon)

27) Complete the Chart over Alexander the Great

	Who was Alexander the Great
Greek king that conquered lands for 11 years
	What areas did he conquer?

- Greece
-Persia
-Egypt
-India
	What is the difference between Hellenic and Hellenistic cultures?

Hellenic is Greek culture
Hellenistic: Greek, Persian, Egyptian, and Indian culture

28) Who was the first emperor of Rome and what did he do? Augustus. Led Rome into 200 years of Roman Peace
29) Pax Romana: Roman Peace
29) What roles did Caesar have in the Republic of Rome? Military general, led civil war, dictator for life, assassinated, ended Roman Republic
30) Name the groups that made up each branch of the Roman government.

Classical Civilizations: India and China
33) Define patriarchal.

34) Role of Women during Classical Age:
31) Describe the contributions of the Gupta Empire:

32) Who was Liu Bang? Why is he important?

33) Due to China’s large population, __________ became the most honored job in society.

34) Compare the collapse of the Han Dynasty to that of the Roman Empire.

35) What are the goals of a Confucian Government

36) Civil Service:

36) Describe the Silk Road.
Post-Classical China and It’s Neighbors

37) Explain the interactions between the nomads and the settled societies

38) The _________ __________ exam was restored under the Tang Dynasty. What three things resulted from the revival of this? Why is it important?

-

-

-

39) The Song Dynasty became the greatest sea power in the world during this time. What invention allowed them to become this powerful?

40) Describe the rise of the Mongol Empire. Who and what made it successful?
41) The Mongols created the world’s largest unified _______ __________ in history?

42) How did Japan respond to their first experiences with Chinese culture?

43) What was the name of the Japanese warriors? What code did they live by?

Islam and Africa

44) How were the Gupta of India similar to the Islamic Golden Age? (Hint: think about inventions and advancements)

45) Fill in the details over the major events of the Rise of Islam

	Mohummad was born in __________

	Muhammad received __________ from the angel __________

	The Hijrah: (describe)
	Muhammad came back to Mecca and ___________ idols at the Ka’baa
	Islam conquered land and spread its influence

46) Why were salt and gold such important resources in the Trans-Saharan trade?

 47) Identify Mansa Musa.

Middle Ages in Europe

47) Define feudalism. What are causes that led to Feudalism?

48) What event set the precedent for the church and state relationship, creating a dominance of the Catholic Church?

49) Describe manorialism. Explain how it fits into the feudal system and why the two systems could not exist without each other.
50) Why are the Middle Ages known as the Age of Faith?

51) Who was William the Conqueror and what did he do in 1066?
52) Who did people blame or question due to the outbreak and death rates from the Black Death?

53) Define the Hundred Years War.
54) Define the Crusades. What was their main goal?
55) Effects of the Crusades.

Renaissance, Reformation and Scientific Revolution
55) What kind of person represented the ideal of the “Renaissance man”?

56) How did Italy’s location help it become the birthplace of the Renaissance?

57) Major characteristics of the Renaissance
58) What was an important effect of Gutenberg’s improvements on the printing press?

59) What did Martin Luther’s 95 theses attack in the Church?
60) Why did he continue to attack the church and push forth what became known as the Reformation?

61) Identify Edict of Worms.
61) The founder of the religious order known as the Jesuits was:
62) What did the members of the Council of Trent agree on?
63) Identify King Henry VIII and his reasons for leaving the Roman Catholic Church?
63) Name the major works of art belonging to Leonardo de Vinci.
64) The heliocentric model, the use of experimentation, and the theories of Isaac Newton are all associated with which revolution?
65) Name the sources of knowledge that were most central to the Scientific Revolution?

66) ______________ is an important historical figure because he realized that the planets moved in regular elliptical orbits around the sun.

67) List Sir Isaac Newton’s contributions to the Scientific Revolution.
