MAP World History Spring Final Review Sheet

Helpful Hints: This sheet offers guidelines for what you can expect to see on the final. The test will consist of about 200 questions that take the form of multiple choice, true / false, matching, and time occurrences.
You should look over your studyguides from previous tests, your notes, your textbook, and outside readings. You may bring a 3x5 notecard with information written on both sides. However, it must be in your own handwriting. Remember to bring #2 pencils. Finally, don’t forget
to bring your textbook so you can turn it in. Good luck!

Rise of Totalitarian States

Year of Russian Revolution?; Russian Civil War--Who fought? Who won?;

Lenin--What were his views? How did he rise to power? What was “Peace,
Land, and Bread?”

War Communism? New Economic Policy?

Stalin--How did he rule? What were his beliefs? What were the Purges?
What were 5 Year Plans?

What were his agricultural policies?

Mussolini--What was his nickname? What were his followers called? How
did he rule?

What were his beliefs?

Hitler--How did he rise to power? How did he rule? What were his beliefs?

How did he feel about the Versailles Treaty? Who did he blame for
Germany’s WWI defeat?

What was Mein Kampf? Why did the German people support him? Who did
he admire as a youth? Where was he born? How does he die?

What was another name for the Nazi Party?

Fascism, Communism, Nazism, Totalitarianism

What were the terms of the Versailles Treaty in regards to Germany?

What was Germany’s first step toward expansion and thus WWII?

Why did Japan withdraw from the League of Nations?

Why did Japan become militaristic?

Why was Japan’s parliamentary system weak?

Stimson Doctrine

Rape of Nanking

World War II

Nuremberg Trial

Causes of WWII? When does it start in Europe? Why? When does WWII start
for the Japanese?

Why does the U.S. enter the war?

Munich Conference

Nazi-Soviet Pact

Appeasement

kamikaze

Why did Hitler invade the Soviet Union?

Why did Japan bomb Pearl Harbor?

What invention helped Britain in the Battle of Britain?

Battle of Midway

Battle of Okinawa

How many Japanese-Americans were convicted of espionage or sabotage during
WWII?

Anschuluss

Blitzkrieg

Dunkirk, Battle of Britain, D-Day, Island Hopping, Pearl Harbor, A-bombs

Strategies--France, N. Africa, Italy

Holocaust

phony war

Allies vs Axis Powers

WWII leaders?--Eisenhower, Chamberlain, Truman, Churchill

Maginot Line

Total Warfare

What was Rommel’s nickname?

Code of Bushido

Genocide

Nuremberg Laws of 1935

Boycott of Jewish Businesses, Kristallnacht, Final Solution

What tools or techniques were used by the Nazis to indoctrinate the German
people?

Who were the victims of Nazi genocide?

Warsaw Ghetto

In the video we saw what did the Red Cross agents came to inspect the concentration camp what did they see?

What was the U.S. State Department’s reaction to the Holocaust?

What happened in Armenia, Cambodia, and Rwanda?

1948 Genocide Convention and Nuremeberg Trials

Cold War

Cold War--What does this term mean?

Yalta Conference--When? Purpose? Who was there? Decisions?

Potsdam Conference--When? Purpose? Who was there? Decisions?

Marshall Plan and Truman Doctrine--containment

NATO and Warsaw Pact

Berlin Blockade, Berlin Airlift, reason for center of Cold War in Berlin

Buffer Zone

What happened in Hungary in 1956?

United Nations--Security Council

Iron Curtain

Domino Theory

How was Yugoslavia different from other Communist nations in Eastern Europe?

Berlin Wall--Who put it up? When? Why?

Russian satellites?

When did the Soviets test their own A-bomb?

Soviet leaders: Stalin, Khrushchev,

Gorbachev (glasnost, perestroika)

Détente

Arms control treaties

Asia--Post WWII

China--Civil War, Great Leap Forward, and Cultural Revolution

Mao Tse-tung, Chiang Kai-shek

Korean War, 38th Parallel

Kim Il-Sung, Kim Jong-Il

Vietnam War

Ho Chi Minh

Israel/Palestinian Conflict

Emir Faisal, Theodor Herzl, Chamin Weissman, Exodus,

Terrorism/Freedom Fighter

1948 Independence

1948 War

1956 Suez Crisis

1967 Six Day War

1973 Conflict

Anwar Sadat/Menachem Begin

Various Terrorist Groups

Camp David Accords

1980s Lebanon War

Madrid

Oslo Accords

Recent Leaders:

Arafat/Abbas --- Rabin/Netanyahu/Barak/Sharon/Olmert

Zimbabwe

Robert Mugabe

Cholera

Ian Smith

Rhodesia/Zimbabwe

NIBMAR
Joshua Nkomo
Cecil Rhodes

Hyperinflation

Pakistan/India/Afghanistan/China

Mumbai

Taliban

Independence

Passive resistance

Northern Alliance

Mujahideen
Gandhi

Nehru

Pervez Musharraf
Mao Tse-Tung

Chou En-Lai

Liu Shiaoqi

Lin Biao

Deng Xiao-Ping

Gang of Four

Hu Yaobang

Zhao Ziyang

Tank Man

Great Leap Forward

Cultural Revolution

Peking Spring

Tiananmen Square

Kim Il-Song
Kim Jong-Il

Nuclear non-proliferation
