1750-1914 REVIEW QUIZ: AFRICA

1. The Ethiopian victory over the Italian invasion in 1896

a. was temporary and led to an Italian protectorate in 1897

b. showed that an African military force could resist Europeans

c. was made possible because Italians succumbed to malaria and smallpox

d. convinced other African leaders to resist with traditional weapons

e. was based on the Ethiopian alliance with Sudan and France

2. Europeans controlled equatorial Africa by all of the following methods EXCEPT

a. selling concessions to private companies

b. creating colonial governments staffed solely by Europeans

c. controlling native trade at key port cities

d. offering incentives to local rulers to collect taxes and raise armies

e. insisting that taxes be paid in cash crops or European currencies

3. The major effect of the Berlin Conference of 1884-1885 on Africa was

a. Europeans could not colonize the eastern region of Africa

b. Africa’s industrial capacity would be developed through European grants and loans

c. Africa would be colonized through “effective occupation”

d. Treaties would be created to develop new African nations

e. Missionaries were restricted to coastal cities

4. Nineteenth-century modernization by Africans usually began with 

a. building railroads and canals

b. creating schools for peasants

c. building modern militaries with European weapons

d. creating state-owned farm cooperatives

e. hiring private companies to create staple crops for agricultural export

5. All of the following are examples of modernization in Egypt EXCEPT

a. European-styled military training schools

b. Construction of the Suez Canal

c. Construction of railroads to link parts of the country

d. Land redistribution to increase the cotton crop

e. Increasing political democracy

6. The leading force for modernization in Egypt during the 19th century was

a. Muhammad Ali

b. Shaka Zulu

c. Menelik

d. King Jaja Opobo

e. King Leopold II

7. All of the following were characteristics of New Imperialism EXCEPT

a. the rise of nationalism in Europe

b. the need for raw materials

c. the belief that Europeans were culturally superior

d. the desire to increase the slave trade

e. the desire to bring Christianity to Africans

8. Which of the following is the best explanation for the ending of the trans-Atlantic slave trade in the 19th century?
a. slavery was needed only in non-industrialized countries

b. Africans stopped supplying slaves for the trans-Atlantic slave trade

c. Ideas of European superiority had a growing impact

d. Moral opposition to slavery grew in industrialized nations, particularly Britain

e. Sugar prices on the global market fell
9. Which African nations were able to remain independent at the end of the 19th century?

a. Egypt and Liberia

b. French West Africa and Egypt

c. Congo Free Sate and Ethiopia

d. Union of South Africa and Sierra Leone

e. Ethiopia and Liberia

10. The South African War (1899-1902) was different from other imperialist struggles for which of the following reasons?

a. African peasants were able to reclaim their land

b. European colonizers fought one another

c. Democratic reform came to southern Africa

d. Africans defeated modern European armies

e. African elites used Europeans to consolidate political power

1750-1914 REVIEW QUIZ: THE MIDDLE EAST

11. Attempts to modernize and industrialize the Ottoman Empire affected women by

a. opening up new job opportunities and increasing political participation

b. opening up new job opportunities but decreasing political participation

c. limiting new job opportunities but increasing political participation

d. limiting new job opportunities and political participation

e. keeping their status as it had been before reform began

12. Because of declining military power, internal rebellion, and widespread corruption, this empire in the late nineteenth century was referred to as the “sick man of Europe.”

a. Portuguese

b. Spanish

c. Ottoman

d. Russian

e. German

13. The Ottoman Empire began a reform campaign to modernized its military after its defeat in this war

a. Crimean War
b. Napoleonic Wars

c. World War I

d. Macedonian Independence Movement

e. Greek War for Independence

14. How is European influence in the Ottoman Empire at the end of the nineteenth century best characterized?

a. European governments and financial institutions funded Ottoman attempts at industrialization and used the increasing debt to exert a large amount of control over Ottoman internal policies

b. European nations occupied large portions of the Ottoman Empire during the late nineteenth century
c. Europeans had little interest in the affairs of the remote and economically insignificant Ottoman Empire

d. Europeans fought several wars over parts of the declining Ottoman Empire, creating colonies that supplied raw materials for industrialization

e. Europeans aided in the creation of a secular and industrialized Ottoman Empire that joined westernized nations as an equal partner

15. Land-based empires like the Ottoman Empire dealt with which of the following problems during the nineteenth century?

a. a lack of financial resources, a stagnant economy, and weak governing elites

b. internal rebellion, colonization, and hyperinflation

c. military modernization, industrialization, constant warfare

d. limited trade, weak governing elites, and colonization

e. a stagnant economy, industrialization, and constant warfare

16. The Tanzimat reforms begun in the 1830s included restructuring and limiting

a. the power of the ulama

b. the role of the sultan

c. ownership of land

d. the power of European diplomats 

e. secular legal codes

17. The first efforts at reform in the Ottoman Empire were proposed to 

a. standardize the tax system

b. end tax farming

c. create a more effective military

d. control the provincial governors

e. all of the above

18. The language used in Ottoman military schools and universities in the second half of the nineteenth century was

a. English

b. Turkish

c. Russian

d. French 

e. Arabic

19. Extraterritoriality in the Ottoman Empire was

a. the practice of granting special privileges to Asian and European traders

b. exemption given to European residents from the Ottoman legal jurisdiction

c. expansion into unclaimed lands in central Asia

d. debt restrictions placed by European financiers

e. use of a European monetary system within the empire

20. The major reason Janissaries resisted modernization of the military was because

a. it violated principals of Islam articulated by the ulama

b. they did not support the sultan’s reforms

c. they had weak leadership within the corps

d. they saw it as a threat to their special privileges

e. Egyptian troops had not had success with a modernized military

1750-1914 REVIEW QUIZ: ASIA

21. To protect their trading empire in India, the British East India Company used

a. British troops trained in India

b. British troops trained in Britain

c. European mercenaries

d. Indian troops led by British officers

e. British troops led by company officials

22. In the late eighteenth century the Mughal Empire in India

a. strengthened its hold over most of South Asia

b. began to disintegrate as it was challenged for power by new Indian states and Europeans

c. fought a number of wars with China for control of the region

d. created a power-sharing system with France and Britain

e. disappeared after its defeat at the hands of British

23. Which of the following were the major causes of Britain’s growing nineteenth century dominance in Southeast Asia and the Pacific?

a. military victories, free trade policies, and changes in ship building technology

b. treaty making, mercantile policy, and forced migration

c. military victories, mercantile policy, and industrial technology

d. free-trade policies, treaty making and changes in ship building

e. mercantile policy, changes in ship building, and forced migration

24. By the end of the nineteenth century Southeast Asia

a. remained independent of European influence

b. was completely under the political and economic control of European powers

c. worked cooperatively to organize new independent autonomous nations

d. had been colonized by European powers with the exception of Siam (Thailand)

e. with the exception of India, had been ignored by European powers

25. Which of the following characterizes the relations of the Asian powers with European influence during the nineteenth century?

a. Japan and China strictly limited European influence

b. India and Japan were militarily controlled by European powers

c. China was able to limit European influence, but Japan was not

d. Japan was able to limit European influence, but China was not

e. India and China both became part of the British Empire by 1900

26. All of the following reasons were causes that led to the migration of increasing numbers of indentured servants from Asia in the nineteenth century EXCEPT

a. the end of the trans-Atlantic slave trade

b. the abolition of slavery in European countries

c. the increase in the number slaves brought from East Africa
d. poverty in Asian regions such as India and China
e. larger, faster ships

27. Which of the following was consequence for China of the Treaty of Nanking ending the Opium War?

a. new trade routes to the west were opened

b. new territories were annexed increasing the tax revenue of the Qing

c. Korea became an independent nation

d. The Canton system was dismantled, and new treaty ports were opened

e. It strengthened the position of Qing Manchu elites

28. All of the following were results of the Taiping Rebellion EXCEPT

a. over twenty million people were killed

b. disease was common because communities had little time to bury their dead

c. agricultural areas were devastated, particularly in central and eastern China
d. refugees flooded into cities looking for safety and food

e. the Qing reestablished their authority over regional warlords

29. Japan’s modernization was successful primarily because of
a. the destruction of the Daimyo and decades of colonial occupation

b. the adoption of Western technology and ideas and the limitation of foreign influence

c. limits on individual rights and a strong centralized state

d. overseas conquest and the creation of imperial army and navy

e. the decentralization of the Meiji Restoration

30. Which of the following are examples of Japanese military success and the growth of their colonial empire?

a. Sino-Japanese War, Boxer Rebellion, and the Russo-Japanese War

b. Arrow War, Sino-Japanese War, and the Boxer Rebellion

c. Taiping Rebellion, Sino-Japanese War, and the Sepoy Rebellion

d. Sepoy Rebellion, Sino-Japanese War, and the Arrow War

e. Russo-Japanese War, Sepoy Rebellion, and the Boxer Rebellion

1750-1914 REVIEW QUIZ: EUROPE

31. Which of the following was NOT a change brought about by the French Revolution?

a. seizure of church lands

b. eliminating noble titles

c. abolishing the monarchy

d. creating a representative democracy

e. establishing a socialist society

32. Napoleon restricted all of the following reforms of the French Revolution EXCEPT

a. representative democracy

b. limits on the Catholic Church

c. protection of private property

d. freedom of speech and free expression

e. political rights of women

33. Which of the following was a peace settlement that safeguarded Europe’s conservative political order in the early nineteenth century?

a. treaty of Paris

b. Congress of Vienna

c. Concordat of 1801

d. Declaration of the Rights of Man

e. Berlin Conference

34. Why did the Industrial revolution occur first in Britain?

a. Britain had a rising population, contained good water transportation, and had fluid social structure allowing for contacts between aristocrats and merchants

b. Britain had a slowly-growing population, vast amounts of energy resources, and weak monarchy

c. Britain had widespread railroad connections and many large cities before 1750

d. Britain had a decentralized political system that allowed for innovation by engineers and merchants, couple with extensive access to raw materials

e. Britain had strong protectionist trade policies that prohibited free trade and helped shield new industries from competition

35. Which of the following was NOT an innovation that spurred the Industrial Revolution?

a. mass production of goods through the division of labor

b. mechanization of the production process

c. an increase in the manufacture of iron

d. the use of the steam engine

e. the expansion of trade unions

36. The most dramatic environmental change that took place in the industrializing European nations was

a. the expansion of the family farms

b. the encroachment on the rain forest

c. the growth of large cities

d. the damming of navigable rivers

e. the depletion of oil resources

37. Beginning in the nineteenth century, this movement argued against private property and in support of the workers and their demands

a. laissez-faire capitalism

b. liberalism

c. nationalism

d. socialism

e. democracy

38. Nineteenth century Victorian morality viewed men and women as 
a. equals both at home and work

b. having separate spheres, men’s outside the home and women’s within it

c. fundamentally opposed, seeking attempts at compromise to coexist

d. equals in the work world but men dominant within the home

e. equals in the home but men dominant at work

39. Which of the following best characterizes Russia’s attitude toward Western Europe during the 19th century?

a. slowly recognized the importance of industrialization and modernization, but monitored western ideas closely

b. ignored industrial advances and closely monitored western influence
c. embraced industrialization and opened western style schools and universities throughout the nation

d. reformed major industries using western models and competed with other industrial powers by the end of the century

e. attempted to limit western access to aristocratic institutions, while industrializing peasant communities

40. The best example of the emergence of 19th century nationalism based on language was

a. the French Revolution
b. the unification of Germany

c. the expansion of the Austro-Hungarian Empire

d. the growth of Pan-Slavism

e. the emergence of liberalism in Italy

1750-1914 REVIEW QUIZ: THE AMERICAS

41. The Enlightenment idea that had the greatest impact on revolutionary thinkers in the Americas advocated
a. abolition of slavery

b. equality of all people

c. government protection of individual rights

d. limits on church power

e. increased central government

42. At the conclusion of the Seven Years War, the British North American colonies

a. expanded west into Amerindian territory

b. opened trade with Caribbean colonies

c. were not permitted to expand westward into Amerindian territory

d. saw a decrease in taxes on luxury goods such as tea

e. declared independence

43. The major reason colonial elites chose to replace the Articles of Confederation with the United States Constitution was

a. the need to limit the power of local governments

b. the need to limit the power of the central government

c. the threat of war between northern and southern regions

d. the inability of the central government to put down rebellion and settle disputes between states

e. the desire to have George Washington assume the office of president

44. The Haitian Revolution was the first successful revolution in the Americas to be instigated by 

a. elites 

b. slaves

c. creoles

d. peninsulares

e. mestizos

45. Simon Bolivar’s goal was

a. to form smaller, stable South American states

b. to continue the link between South American colonies and Spain

c. to form a union of North America and south America

d. to create a confederation of south American Spanish colonies

e. to form a Creole-led monarchy in South America

46. Latin American revolutions were begun by

a. revolutionary activity in France

b. revolutionary activity in the British colonies

c. victory by slaves in Haiti

d. abolition of the slave trade

e. Napoleon’s invasion of Spain and Portugal

47. Brazil’s independence movement was unique in South America because it

a. created a constitutional monarchy

b. gave women the right to vote

c. appointed Afro- Brazilians to high government offices

d. nationalized all slave plantations

e. gave Amerindians full citizenship rights

48. The last nation in the Americas to abolish slavery, in 1888, was 

a. Mexico

b. Peru

c. Cuba

d. Brazil

e. Chile

49. All of the following were demands of women’s rights movements in the Americas during the nineteenth century EXCEPT

a. voting rights 

b. economic opportunity

c. educational opportunity

d. safer conditions for women working in factories

e. limits on industrial development

50. Victory in this conflict turned the Unites States into an imperial power as it gained Puerto Rico, Guam, and the Philippines

a. Mexican-American War

b. United States Civil War

c. Spanish-American War

d. Boxer Rebellion

e. Cuban Revolution

