

World History Benchmark Review

Write the answer on the line.

1. _____ believed that most problems in history were due to class struggles.
2. _____ is an economic system based on private ownership of business, investment for person profit, and production of consumer goods.
3. _____ believed in cooperation and not competition.
4. Social Darwinism was an increase in _____.
5. _____ was a native resistance movement founded in India.
6. Industrialization encouraged European _____, the need to gain resources and expand markets.
7. _____ is where a nation has control over trade and other economic activities.
8. In a response to European Imperialism, several wars were fought, _____, Opium War and the Zulu War.

World War I

9. The rise of _____ is a cause of WWI.
10. Russia entered WWI because of its alliance with _____.
11. During WWI, governments used _____ to spread fear and rumors and to represent the enemy as monsters.
12. The Balkan region was referred to as the _____.
13. The Balkan region was known as (answer #12) because of _____.
14. Germany sent a telegram to _____ with the promise to help them recover lost territory in the United States.
15. This telegram was known as _____ telegram.

Racial inequalities

México

Imperialism

Boer war

Capitalism

Sepoy Mutiny

Serbia

Spheres of influence

Powder Keg

Propaganda

Karl Marx

Zimmerman

Nationalism

Utopianism

nationalistic and ethnic tensions

Unrestricted submarine warfare
France
To make the world safe
Treaty of Versailles
International organization

Germany had already invaded twice
discourage military attacks
Fourteen Points
United States
weapons and supplies

16. President Wilson's reason for going to war against Germany in 1917 was _____.
17. Alliances formed before WWI in order to _____.
18. Naval warfare during WWI involved _____.
19. _____ limited the size of German military and stripped Germany of their colonies.
20. Wilson's _____ included; freedom of the seas, free trade, and end to secret treaties.
21. The western front was located along the border of _____.
22. Germany had superior _____ over the Russian armies.
23. France wanted to punish Germany at the end of WWI because _____.
24. The League of Nations was important because it was the first _____ to maintain peace.
25. Because _____ was not a member of the League of Nations, it jeopardized its ability to prevent future wars.