	E U R O P E T E S T
Colonialism, Empire Building, Russia, World War I
1-8 1-9 2-1 2-2

	1. Who was the communist leader of the Russian Revolution of 1917?

A. Leo Tolstoy

B. Joseph Stalin

C. Vladimir Lenin
	7. Which group of nations formed the Central Powers in World War I?
A. Japan, Germany, Italy

B. Ottoman Empire, Germany, United States

C. Germany, Austria-Hungary, Ottoman Empire (Turkey)

	2. Which continents were involved in triangular trade?

A. Africa, Europe, Asia

B. Asia, Europe, Americas

C. Africa, Europe, the Americas
	8. Which term best describes the three-hundred year rule of the Romanov family in Russia?

A. Dynasty

B. Destiny

C. Avocation

	3. Why are Spanish and Portuguese the main languages of South and Central America?

A. People from Spain and Portugal colonized South & Central America.

B. People from South and Central America found Spanish & Portuguese easy languages to learn.

C. The Roman Catholic Church did not allow people to speak English or French.
	9. Between 1885 and 1910, European countries such as Germany, Great Britain, and France, raced to establish colonies and expand their empires on which continent?

A. Asia

B. Africa

C. Australia

	4. Which of the following was an important cause of the Russian Revolution of 1917?

A. Differences among social and economic classes.

B. An unsuccessful attempt by China to invade Russia

C. Differences among religious groups and ethnic groups
	10. What is the term for a soldier’s refusal to follow orders as occurred during the protests during the Russian Revolution?

A. Rebel

B. Strike

C. Mutiny

	5. Which is true of the Armistice?
A. It was the end of the war

B. It was an agreement signed in 1919 to punish Germany

C. Armies on both sides stopped fighting.

	11. Why did Prince Henry the Navigator want to send ships south to Africa?

A. He wanted to prove the world was not flat.

B. He felt his father, the king, would be proud.

C. He wanted a route around Africa to the Asian markets

	6. Which religion did Prince Henry the Navigator hope to spread?

A. Islam

B. Judaism

C. Christianity

	12. What was the economic system that involved the trading of natural resources, manufactured goods, and slaves between three continents?

A. Triangular Trade

B. Industrial Revolution

C. Age of Exploration

	
	13. What effect did the Russian Revolution have on World War I?

A. It provided a place for American troops to fight.

B. It helped end the war for every nation involved.

C. It effectively stopped Russia’s participation in the war.

17. Communism became the new system of government after the 1917 revolution in Russia. What does this mean?
A. Some citizens could compete for money and land.
B. European countries would have to treat Russia equal
C. Workers and peasants gained control and everyone worked and were to be treated equal

	14. Which statement best describes events at the end of World War I?
A. General Grant received General Lee’s surrender at Appomattox Courthouse, Virginia. The soldiers of both sides lay down their weapons and went home to their families.
B. The Armistice was held in Versailles, France. Representatives from all countries signed a treaty on November 11, 1918 to end the war.

C. The armies stopped fighting at the Armistice on November 11, 1918. Then in 1919 representatives from all countries signed the Treaty of Versailles to end the war.

	18. Put these events in the correct order.

1. Europeans explore the Spice Islands east of India, searching for cinnamon and pepper.

2. Prince Henry of Portugal establishes a school for navigation and cartography.

3. European nations compete in a scramble to conquer Africa and expand their empires.

4. Triangle Trade links Europe, Africa, and the New World with the exchange of manufactured goods, enslaved people, and sugar.

A. 4, 3, 2, 1

B. 2, 1, 4, 3

C. 2, 4, 1, 3

	15. What was one of the contributing factors to World War I that involved the use of strong armies, the expansion of strong navies, and threats of war?

A. Militarism

B. Nationalism

C. Imperialism

	19. Which statement best describes how economics played a role in European colonies in the nineteenth century?

A. Europe felt Asia's growing population was a threat to expansion.

B. Trade routes to Asia from Europe were less important than before.

C. Europe wanted more sources of raw materials needed for manufacturing.

	16. How did the Allies hope to keep Germany from becoming too powerful again after World War I?

A. France took over German army bases.

B. Great Britain sent troops into Germany for ten years.

C. Germany was not allowed to have a large army or navy.

	20. What are two of the main reasons for the rising conflicts between European nations that led to World War I?
A. Militarism, Communism, Monotheism, Natioalism
B. Imperialism, Condensation, Militarism, Nationalism
C. Militarism, Alliances, Imperialism, Nationalism

	21. Which condition helped the United Kingdom become a leader in world trade?

A. It is an island with many ports, a mild climate located near many other countries.

B. Two percent of the people are farmers and there is a lot of arable land.

C. It is home to the world’s busiest airport and has seven other large airports.
	27. How did nationalism play a part in Europe's competition to colonize Africa and Asia?

A. European missionaries were trying to spread their religion.

B. Europeans felt a need to civilize other parts of the world.

C. Having colonies made countries feel more important and successful than other countries.

	22. What is the development of new factories to manufacture goods and the movement of workers from farms to cities?

A. Militarism

B. Imperialism

C. Industrialization
	28. Which was not a reason for the establishment of European overseas colonies?

A. Europeans wanted to spread Christianity to other people.

B. European industry needed more sources of raw materials.

C. Europeans were interested in learning from other cultures.

	23. What was the name for the era of empire building in Africa by European nations?

A. Rush to Riches

B. Clamor for Colonies

C. Scramble for Africa

	29. Which part of the Treaty of Versailles was most damaging to the German economy?

A. Germany lost its colonies.
B. Germany had to pay the Allies large sums of money.
C. Germans were not allowed to have a large military.

	24. Which was a cause of the Russian Revolution?

A. The czar was executed.

B. There were food shortages in Russia

C. The Germans showed signs of surrender.

	30. Which of the following contributed to the outbreak of World War I?

A. Fear of the spread of Communism
B. The Japanese invasion of the Philippines

C. European empire building in Africa and Asia

	25. Which best describes what Russia lacked and why the country faced many defeats By Germany In World War I?
A. soldiers
B. imperialism

C. industrialization
	31. Which describes trench warfare?

A. An agreement to stop fighting on November 11, 1918

B. The mutiny of soldiers when ordered to fire on striking workers

C. Soldiers in long ditches waiting for an attack

	26. What was the goal of the Treaty of Versailles?

A. to help Germany rebuild its industry
B. to build better roads and factories in Germany

C. to make sure Germany did not invade France in the future.
	32. Which did not happen in World War I?

A. Russian troops advanced to within sixty miles of Paris, France.

B. Great Britain rushed to help its ally and neighbor France.

C. Austria-Hungary made an alliance with Germany.

	33. Put these events in the correct order.
1. Czar Nicholas II takes control of the Russian Army, promising to lead the soldiers to glorious victory.

2. Lenin insists that all soldiers are oppressed brothers and that Russia quit the “imperialist war.”
3. Thanks to superior planning, weapons, and skill, Germany wins several important battles on the eastern front.

4. Great Britain rushes to help its ally and neighbor France to uphold its alliance and protect itself from invasion.

A. 1, 2, 3, 4

B. 3, 1, 4, 2

C. 4, 3, 1, 2

	1. Explain Triangular Trade using this map.

[image: image1.png]

	2. The year 1917 was a busy year in Russia. What happened?

	In 1917 Russia was in World War I (losing to Germany), citizens were in a

Revolution where they were striking, soldiers were in a mutiny against the harsh

leadership of Czar Nicholas II and the Romanov Dynasty. The revolution was led

by Bolshevik communist leader Vladimir Lenin.

	

	

	 3. Describe the Treaty of Versailles. What was in it? Why?

	The Treaty of Versailles was an agreement signed by Germany and Allied

Countries to end World War I after the armistice. The goal was to stop Germany

From attacking France. The treaty place five demands on Germany, 1) take

blame for starting the war, 2) Give parts of Germany to neighboring land, 3) Pay

money to Allied Powers for war damages, 4) Limit the size of its

Military and 5) Give up its empires in Africa to Allied Powers.

	

	

	

	

Europe traded manufactured goods, Africa trade slaves and the Americas trade natural resources

THE AMERICAS

AFRICA

EUROPE

