Name:

Date:

World History Alston
MIDTERM STUDY GUIDE
Fall 2014
1. What is prehistory?

2. Where did all civilizations emerge? WHY?

3. Explain how geography impacted the development of the following empires: Egypt, Sumer, Greece, Rome, Maya, Inca, Aztecs, and African Empires.

4. How do civilizations/empires use any technology to adapt to their environments? Provide and EXPLAIN 3 specific examples.

5. What was the purpose of Hammurabi’s code and why was it unfair? Was it applied to everyone?

6. How is the caste system an example of social hierarchy?

7. Explain how reincarnation reinforces the caste system?

8. According to the Buddhist faith, suffering is the result of what?
9. According to the Buddhist faith, how can one escape this suffering?

10. How do codified laws meet the needs of ancient societies?

11. Fill in the following chart comparing and contrasting governments:

	Monarchy
	Theocracy
	Democracy
	Republic

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

12. What did Pericles have to say about Greek democracy?

13. What were the set of laws in Rome called?
14. What is the mandate of Heaven?

15. What is a dynasty?

16. Explain the dynastic cycle and the Mandate of Heaven.

17. What is the greatest legacy of ancient Greece? WHY?

18. What is the greatest legacy of Alexander the Great? WHY?
19. What were African Empires known for?

20. What happened to trading stops along the Silk Road? What began to develop?

21. The Mughal and Ottoman Empires were known to be religiously and culturally diverse. WHY?

22. What is the greatest legacy of the ancient Romans? WHY?

23. Explain why Rome collapsed:

	Economic
	Political
	Military
	Social

	
	
	
	

	Final Cause (Last Straw)

	

24. What were the Characteristics of the new sides of the Roman Empire?

	West Side of Rome
	East Side of Rome

	
	

25. How did the characteristics of the Eastern Half of the Roman Empire contribute to the eventual Fall of Rome?

26. What empire will the eastern half of Rome evolve into, and what will their official religion be?
27. Which event best illustrates the growing dominance of the Pope over the state during the early Middle Ages?
28. Why were the Middle Ages in Western Europe known as the “Dark Ages”?

29. Which European institution dominated everyday life during the Middle Ages?

30. Why did the Pope and the Emperor have conflicts with each other?

31. Why did Feudalism begin in Europe?

32. Compare and Contrast three (3) different Social Systems, one must be feudalism.
33. Why was the crowning of Charlemagne significant?

34. Why did Charlemagne want to create an empire (which became known as the Holy Roman Empire—temporarily)?

35. What were the goals of the Crusades?

36. What are the long term effects of the Crusades?

37. Compare and contrast three major religions. List at least 3 similarities and 3 differences.

Short Answer Questions:

Must do ALL questions. MINIMUM of 4 sentences per answer.

1. Choose two (2) ancient empires and provide at least two (2) specific examples of how geography impacted each of those empires.

2. Compare and contrast two different governments of different ancient empires. Provide a minimum of three specific examples for each..

3. Why were the Middle Ages also called “The Dark Ages”? Cite specific examples of the changes from the fall of Rome to the Middle Ages.

4. Explain the feudal and manorial systems. Describe the various components, and explain how each system functioned within medieval society

5. Explain the Causes and the Effects of the Crusades. List a minimum of three causes and three effects.
PAGE
1

