GENERAL REVIEW

GLOBAL STUDIES
Choose the best answer:
1. The study of culture primarily involves

A. observing the physical environment of people

B. learning why various peoples live as they do

C. understanding the technology of modern machinery

D. analyzing the personalities of children in the same family
2. Which is true of food-gathering societies in prehistoric times?

A. Society was highly industrialized

B. The population tended to be small

C. The concept of private property was important

D. There was a system of mass production
3 Early civilizations developed mainly in

A. areas with abundant mineral resources

C valleys near rivers

B. areas with climatic diversity

D. mountainous areas
4. Russian grain purchases from the United States, sales of Japanese cars in Latin America, and Western European reliance on the Middle Eastern oil are all examples of

A the creation of free trade areas

C. increased economic interdependence

B. economically self-sufficient nations

D. a world wide spirit of imperialism
5. British control over South Africa, French control over Indochina, and Spanish control over Mexico are examples of
A. isolationism

C. nonalignment
B. appeasement

D. imperialism
6. The dominance of the Spanish language in Latin America and the continued use of the French language in Senegal are examples of

A cultural diffusion

C. Humanism

B. Social mobility

D. Marxism
7. In a market economy the ultimate power rests with
A the government
B consumers

C. the military

D. union leaders
8. Censorship, mass arrests, and a secret police force are most characteristic of
A. parliamentary democracies

C. republics
C. totalitarian regimes

D. constitutional monarchies
9. On a map of the world, Asia is to Japan as Europe is to
A Great Britain
B. Austria
C. the Netherlands
D. Italy
10. The Golden Age of Greece and the Renaissance in Europe were both characterized mainly by
A. religious revival

C. social reform and political upheaval
B. economic decline

D. artistic and literary achievements
11. Which ancient civilization established the basis of Western democracy?
A Phoenician

B Sumerian
C. Egyptian
D Greek
12. The ancient Roman's most significant contribution to Europe has been in the area of
A. economics

B. drama
C. poetry
D. law
13. The Incas, the Romans and the Mongols were similar in that each
A. developed systems of writing

C. extended control over neighboring peoples
B. established industrial economies
D. adopted democratic political systems
14. Which is a characteristic of a feudal society?
A. rapid social change

C. high literacy rate
B. industrial-based economy

D. rigid class structure
15. The Middle Ages in Western Europe was characterized by
A the manor system and the importance of land ownership
B. absolute monarchies and strong central governments
C. decreased emphasis on religion in daily life
D. extensive trade with Asia and the Middle East
16. In Europe, a long-term effect of the Crusades was
A. the strengthening of the feudal system

C. the adoption of Islamic religious practices
B. an increased demand for goods from the East

D. increased European isolation
17. Which is a characteristic of feudalism in both medieval Europe and Japan?
A The middle class acquired more power than the other classes did
B. Political power was held by a strong centralized government
C. The army encouraged strong nationalistic feelings among the people
D. All the people knew their roles in a rigid class system
18. Which statement best describes the role of the Roman Catholic Church in Europe during the Middle Ages?
A. The church encouraged individuals to question authority
B. Church leaders were involved solely in spiritual activities
C. The Church gained influence as the world became more secular
D. The Church provided a sense of stability, unity and order
19. Which is a valid generalization about the Crusades?
A The Crusades strengthened the power of the serfs in Europe
B. The Crusades increased trade between Europe and Asia
C. The Crusades brought European influence to Africa
D. The Crusades supported the idea of religious tolerance
20. The Magna Carta was important to the development of democracy because it
A. limited the power of the monarch

C. created a bicameral legislature
B. took away land from the nobles

D. extended the right to vote to the peasants
21. In Western Europe during the Middle Ages, education declined as a direct result of he
A. rediscovery of classical Greek civilization

B. loss of the power of the Christian Church
C. fall of the Roman Empire

D. rise of absolute monarchs
22. A major result of the European Age of Exploration was
A. a long period of peace and prosperity for the nations of Western Europe
B. extensive migration of people from the western Hemisphere to Europe and Asia
C. the fall of European national monarchies and the end of the power of the Catholic Church
D. the end of regional isolation and the beginning of a period of European global domination
23. The humanists of the Renaissance differed from the traditional medieval philosophers in the humanists

A interest in the spiritual life of people

B. lack of interest in ancient Greek and Roman culture
C. rejection of Christian principles

D. emphasis on the importance of the individual
24. Which was a result of the Commercial Revolution?
A decline in population growth in Europe
B. shift of power from western Europe to eastern Europe
C. spread of feudalism throughout Western Europe
D. expansion of European influence overseas
25. Martin Luther's ninety-five Theses were a call for
A. religious revolt against the German princes

C. reforms in the Roman Catholic Church
B. greater Papal authority

D. crusades to spread Christianity
26. The primary aim of the concept of balance of power in Europe during the 19th century was to
A. eliminate war as a foreign policy
B. prevent the domination by any one country
C. create equal land and sea forces with each nation
D. divide Europe under two equal military powers
27. A main idea of Karl Marx and Friedrich Engels' Communist Manifesto is that the proletariat
A. would need foreign help to achieve its revolutionary ends
B. had to cooperate with the capitalists to gain economic rewards
C. should allow the capitalists to control the means of production
D. must unite to overthrow the capitalist class
28. Nationalism is most likely to develop in an area that has
A. land suited for agriculture

 C. adequate industry to supply consumer demands
B. a moderate climate with rivers for irrigation
 D. common customs, language, and history
29. Karl Marx believed that a proletarian revolution was more likely to occur as a society became more
A Religious
B Industrialized

C Militarized

D. Democratic
30 In Western Europe, which development was the cause of the other three?
A. the increase in the size and number of cities
B fewer people living and working on farms
C. the industrial revolution
D. the existence of severe air and water pollution
31 Which statement reflects an argument of Enlightenment philosophers against the belief in the divine right of kings?
A God has chosen all rulers
B. Independence is built by military might
C. A capitalist economic system is necessary for democracy
D. The power of the government is derived from the governed.
32. During the 1930's a joint act of appeasement by the British and the French was
A. signing a treaty with Germany to outlaw nuclear weapons
B. giving Czechoslovakia's Sudetenland to Germany
C entering into a defense alliance with the United States
D. supporting independence for German colonies in Africa
33 The Holocaust in Europe and the treatment of Armenians in the Ottoman Empire have both been cited as example of
A. genocide

B. imperialism

C. socialism

D. divine right
34 A study of revolutions would most likely lead to the conclusion that pre-Revolutionary governments
A are more concerned about human rights than governments that replace them
B. refuse to modernize their armed forces with advanced technology
C. attempt to bring about the separation of government from religion
D fail to meet the political and/or economic needs of their people
35. Which was the major result of the Nuremberg War Trials?
A. National leaders were held personally responsible for war crimes against humanity
B. The State of Israel was created as a home for victims of the war.
C. Soldiers were required to pay for the damages they caused during the war
D. Prisoners from all countries were immediately released from captivity
36. Which principle was established by the Nuremberg trials after World War II?
A. Individual's can be punished for their part in state sponsored crimes
B. War-Crimes trials can only be held in neutral nations
C. War crimes can sometimes be justified
D. Democracy can be promoted in formerly totalitarian nations
37. Which situation was a major result of World War I?
A The League of Nations was able to maintain peace in Europe for half a century
B. European nations quickly became self-sufficient and regained economic prosperity
C. The Soviet Union and the United States cooperated economically and militarily
D. The Treaty of Versailles contained provisions that contributed to the political and economic problems of Europe
38. World War I is often considered to be a turning point in history because
A. the League of Nations demonstrated that an international organization could maintain world peace
B. the war brought an end to dictatorships as a form of government
C. European domination of the world began to weaken as nationalism in colonies increased
D. Religious and ethnic differences were no longer a source of conflict between nations
39.
" The belief that security can be won by throwing a small state to the wolves is a fatal mistake."
-Winston Churchill
Which foreign policy is criticized by this quotation?
A containment

B. glasnost

C. détente

D. appeasement
40. One similarity between Otto von Bismarck and Adolf Hitler was that each
A formed an alliance with Japan during a world war
B. used warfare as an instrument of national policy
C. followed a policy of nonalignment in foreign affairs
D. supported communist ideas
41. In the 30 years after WW II in, which area was most influenced by the Soviet Union?
A Southeast Asia
B. Eastern Europe
C. North Africa

D. Central America
42. After WW II, the Soviet Union established satellites in Eastern Europe to
A. support the remaining Fascist governments in Eastern Europe
B. preserve capitalism in Eastern Europe
C. establish democratic governments in Eastern European nations
D. expand its power and control over Eastern Europe
43. After WW II, Soviet domination of Eastern Europe was most directly the result of the
A victory of Germany over the Allies
B. growth of democratic government movements
C. peace agreements supported by the United Nations
D. Soviet military occupation of the region
44. During the Cold War Era, the US and the USSR were reluctant to become involved in direct military conflict mainly because of
A the peacekeeping role of the United Nations

C. pressure from nonaligned nations
B. the potential for global nuclear destruction

D. increased tensions in the Middle East
45. In the Soviet Union, a negative aspect of the Cold War Era was the
A. attempt 10 preserve democratic ideals
B. development of peaceful uses of modem technology
C. development of effective means of international cooperation
D. high costs of maintaining the arms race
46. Two attempt made by the United States to stop the spread of communism include
A. the Marshall Plan and the Truman Doctrine

C. NATO and the Warsaw Pact
B. The United Nations and the League of Nations
D. Nonalignment and neutrality
47 The economy of the Soviet Union has differed most from the economy of the United States in the
A. emphasis placed on technological development

B. need for skilled workers
C. manner of declining which goods will be produced
D importance given to production of military weapons
48. After WW II, the rise of independent nations in Asia demonstrated the
A. decline of European Global domination
B. influence of the Shinto religion on their cultures
C. success of the peacekeeping forces of the United Nations
D. failure of nationalistic movements
49. One of the major goals of the European Union (European Community) has been to
A remove all trade barriers between member nations
B. open Europe to trade with the united States and Japan
C. block the influence of Lain America in European affairs
D. decrease member nations' military role
50. Between 1945 and 1950, the Soviet Union gained control over the nations of Eastern Europe as a result of
A. prewar agreements between England and the Soviet Union
B. free elections in those areas
C. diplomatic and military pressure
D. trusteeships established by the United Nations

PAGE
3

