ANSWERS
CP World History Fall Final Exam Review
CPWH Matching Review: Match the lettered items with the numbered items.

Unit 1: River Valley & Classical Civilizations

Unit 2: Classical Greece and Rome
__R _ 1. Neolithic Revolution
__J__ 2. Mesopotamia
__V__ 3. Egypt
__C__ 4. Han Dynasty
__E__ 5. Hinduism
__A__ 6. Judaism

__L__ 7. Buddhism
__H _ 8. Confucianism
__D__ 9. Gupta Dynasty
__P__ 10. Persia
__U__ 11. Greek polis
___B_ 12. Hellenism
___F_ 13. Democracy

__M_ 14. Roman Republic
___I_ 15. Julius Caesar
___S_ 16. Pax Romana
___G 17. Christianity
__T__ 18. Greek achievements
___K_ 19. Roman achievements
___O_ 20. Fall of the Roman Empire
a. 1st monotheistic religion; started by the Hebrews; uses Ten Commandments and the Torah; connected to Christianity and Islam
b. One of the greatest accomplishments of Alexander the Great; blending of Greek, Egyptian, Persian and Indian cultures
c. Used Mandate of Heaven and an examination system based on Confucianism; Silk Road
d. Empire that ruled India’s “golden age” – achievements in mathematics like pi, zero, numerals
e. Oldest world religion; Began in river valley India; Based in reincarnation and the strict caste system
f. System of government where all citizens make decisions by voting; 1st practiced in Athens, Greece
g. Belief system based on the teachings of Jesus; follow Ten Commandments and the Bible
h. A Chinese philosophy that emphasizes proper social relationships, filial piety and respect
i. His assassination by the Roman Senate led to a civil war that led to the fall of the Roman Republic
j. The world’s 1st civilization; Hammurabi’s Code; Cuneiform writing influenced the Phoenician alphabet
k. Includes their legal system, arches, domes, engineering, republic, Latin language, Christianity
l. Founded by Siddhartha Gautama; based on Four Noble Truths and Eightfold Path to reach nirvana
m. System of government in which citizens elect representatives (Senators) who make laws for people

n. (ignore this letter)
o. Caused by internal weakness (political issues, inflation, bad leaders) and invasion by Germanic tribes
p. One of the 1st empires; used the Royal Road and coins; Were tolerant; Practiced Zoroastrianism
q. (ignore this letter)
r. Important transition from hunting and gathering to farming; led to the development of civilizations
s. A 207 year period of peace and prosperity when Rome achieved its greatest height; Started under Emperor Augustus
t. Includes geometry (Euclid & Pythagoras), drama, columns, theater, philosophy (Socrates, Plato & Aristotle), democracy
u. City-states like Athens and Sparta; Developed because the mountainous geography of Greece made unity difficult
v. Civilization that had an advanced calendar, hieroglyphics, pharaohs and pyramids along the Nile river
CP World History Fall Final Exam Review

CPWH Matching Review: Match the lettered items with the numbered items.

Unit 3: Islam and Africa

Unit 5: The Americas, China & the Mongols
__D_ 1. Five Pillars of Islam
__L_ 2. Qur’an
__N_ 3. “People of the Book”
__G_ 4. Sunni/Shia split
__P_ 5. Islamic achievements
__O_ 6. Caliph
__E_ 7. Bantu
__R_ 8. Trans-Saharan trade
__T_ 9. Ghana, Mali and Songhai
__I_ 10. Swahili

__V_ 11. Olmecs
__M_ 12. Mayans
__Q_ 13. Aztecs
__H_ 14. Inca
__A_ 15. Chinese achievements
__U_ 16. Zheng He
_S _ 17. Mongols
__C_ 18. Genghis and Kublai Khan
__J_ 19. Pax Mongolica
__B_ 20. Marco Polo

a. Included magnetic compass, smallpox inoculation, mechanical clock, gunpowder, printing press
b. Merchant who traveled from Italy to China and wrote his story; served in Kublai Khan’s court
c. 1st leader of the Mongol Empire and his grandson; ruthless in battle but tolerant as rulers
d. Guidelines for Muslims; includes profession of faith, prayer five times a day, almsgiving, hajj and fasting during Ramadan
e. Group that migrated through Africa spreading their farming techniques, language and religion
f. (ignore this letter)
g. A disagreement over who should lead led to this split within Islam
h. Civilization in the Andes Mountains that tightly controlled their empire, had quipu, built roads and bridges, and were polytheistic but emphasized the Sun god
i. Blending of Arabic and Bantu languages created this language
j. Period of peace and prosperity that included trade between Europe and Asia
k. (ignore this letter)
l. Holy book of Islam
m. Civilization that developed an accurate calendar, built pyramids, had city-states and glyphs
n. Connection of Jews and Christians to Muslims; refers to the common beliefs, ideas and prophets of all three religions share
o. Title given to one of Muhammad’s successors; leaders of the Islamic Empire
p. Included algebra, chemistry, medicine (Ibn Sina), geography (Ibn Battuta), calligraphy and art
q. Civilization centered around Lake Texcoco, built chinampas and practiced human sacrifices
r. Exchange of gold and salt between Muslim Arabs in North Africa and West Africans
s. Originally nomadic group of people that were able to take over Russia, the Islamic Empire, China and the central Asian steppe
t. West African kingdoms that gained wealth from the gold-salt trade; leaders include Sundiata and Mansa Musa(who made the hajj to Mecca); center of learning at Timbuktu
u. Sailor that led the “treasure fleet” of junks across the Indian Ocean to Africa, Arabia and India
v. “Mother” civilization of Mesoamerica; created large head statues
CP World History Fall Final Exam Review

CPWH Matching Review: Match the lettered items with the numbered items.

Unit 4: Byzantine Empire & Middle Ages

Unit 6: The Renaissance and Protestant Reformation
__U_ 1. Constantinople
__S_ 2. The Justinian Code
__Q_ 3. Orthodox Christianity
__R_ 4. Roman Catholicism
__J_ 5. Russia
__F_ 6. Middle Ages
__M_ 7. Charlemagne
__B_ 8. Feudalism
__C_ 9. Manorial System
__T_ 10. Crusades and the Black Death
__V_ 11. Florence
__G_ 12. Leonardo da Vinci
__N_ 13. Michelangelo
__K_ 14. Johannes Gutenberg
__D_ 15. Humanism
__H_ 16. Machiavelli
__A_ 17. Indulgences
__I_ 18. Martin Luther
__O_ 19. John Calvin
__L_ 20. Council of Trent
a. A corrupt practice of the Catholic Church that helped lead to the Protestant Reformation

b. A medieval economic system; Peasants farmed the land for noble lords

c. A medieval political system; Noble lords offered protection by using castles and loyal knights

d. A Renaissance ideal that focused on individual achievement and a belief in human potential

e. (ignore this letter)
f. An 800-year era during which Western Europe lacked trade, learning, cultural diffusion

g. Artist, inventor, scientist was a “Renaissance Man”; Painted Mona Lisa and the Last Supper

h. Author of The Prince which gave advice to kings such as “be feared, not loved”

i. Believed in justification by faith; Wrote the Ninety-Five Theses; He was the first “protestant”

j. Influenced by Slavs, Vikings, and Byzantine Empire; Led by a “czar”; Used the Cyrillic alphabet

k. Invented the moveable-type printing press; His invention lowered price of books and led to a rise in literacy throughout Europe during the Renaissance

l. Meetings during the Counter-Reformation during which the Catholic Church ended indulgences but affirmed salvation through good works; Formed the Jesuits led by Ignatius of Loyola
m. One of the few powerful kings during the Middle Ages; King of the Franks; Spread Christianity

n. Painter and sculptor known for realism; Sculpted David and painted the Sistine Chapel

o. Protestant reformer who believed in predestination; Believed in a government led by the “elect” who ruled through a theocracy

p. (ignore this letter)
q. The official religion of the Byzantine Empire after the Great Schism; Led by the Byzantine Emperor and the patriarch; Did not accept use of icons

r. The official religion of Western Europe in the Middle Ages; Led by the Pope

s. The written laws that provided order in the Byzantine Empire; Created from Roman laws

t. Weakened the power of feudal lords; Encouraged trade and helped lead to the Renaissance

u. Wealthy trade city that served as the capitol of the Byzantine Empire; The city preserved Greco-Roman ideas; Location of the Hagia Sophia cathedral

v. Wealthy trade city where the Renaissance began; Home of the Medici family of bankers
CP World History Fall Final Exam Review

CPWH Matching Review: Match the lettered items with the numbered items.

 Unit 7: Exploration, Absolute Monarchs, Scientific Revolution All Units
__O_ 1. Astrolabe and Carvel
__D_ 2. Prince Henry
__P_ 3. Vasco daGama
__U_ 4. Ferdinand Magellan
__H_ 5. Mercantilism
__K_ 6. Columbian Exchange
__I_ 7. Louis XIV
__A_ 8. Peter the Great (not on
__S_ 9. Magna Carta
exam)
__R_ 10. Newton, Copernicus, Galileo
__N_ 11. River Valley Civilizations
__J_ 12. Classical Civilizations
__C_ 13. Islamic Empire
__V_ 14. Byzantine Empire
__B_ 15. Middle Ages
__M_ 16. Mesoamerican Societies
__E_ 17. Tang and Song Dynasties
__G_ 18. Mongols
__Q_ 19. Renaissance
___F_ 20. Protestant Reformation
a. Absolute monarch of Russia; Began a massive program to “westernize” Russia

b. An 800 year era in Western Europe after the fall of Rome; Feudalism; Manorial system

c. Began in Mecca and conquered Arabia, North Africa, Persia; Led by caliphs; Developed chemistry and algebra

d. Created a navigation school in Portugal; Portuguese explorers led to Age of Exploration

e. Created gunpowder, magnetic compass, paper money; moveable-type printing; Began to actively trade with foreigners

f. Criticisms of the Catholic Church led to new Christian religions under Luther, Calvin, Henry VIII

g. Devil’s horsemen; Largest land empire in history; Protected the Silk Road; Tolerant rulers

h. Economic theory that encouraged European nations to create colonies; The idea was that the mother country in Europe should use colonies to create a favorable balance of trade

i. Absolute monarch of France; “Sun King” ruled France for 72 years; Build Versailles

j. Greece, Rome, Han China, Gupta India

k. Introduction of European goods and ideas(horses, grains, diseases) to America and the introduction of New World goods (potatoes, corn, tobacco) to Europe

l. (ignore this letter)
m. Mayans had an accurate calendar and glyphic writing; Aztecs had chinampas and sacrifices

n. Mesopotamia, Egypt, India, China

o. Navigation device and new ship design that provided the technology to allow exploration

p. Portuguese explorer who first traveled around Africa to find a new route to Asia

q. Rebirth of learning, trade, trade; Perspective, realism in art; Secular topics in literature

r. Scientists who used logic and reason to develop new understandings of gravity and solar system

s. The first document to limit the power of the English monarch; Led to the creation of Parliament

t. (ignore this letter)
u. The first explorer to lead an expedition to circumnavigate the world

v. The Justinian Code; Eastern Orthodox Christians; Hagia Sophia; Capital at Constantinople

