Mr. Aiello

World History II

Chapter 14 Test- World War I

Matching

[image: image1]
1. _____ During the war, both sides tried to confiscate the others military supplies and raw materials needed to make more military supplies.
2. _____ A final set of demands.

3. _____ A deadlock in which neither side is able to defeat the other.

4. _____ In response to U-boat attacks, the allies created groups of merchant ships that were protected by warships.

5. _____ A system in which a group of nations acts as one to preserve peace for all.

6. _____ The right for people to choose their own form of government, as well a one of Wilson’s points for peace.

7. _____ This was the second revolution that brought the Bolsheviks into power after they toppled the Russian Provisional Government.

8. _____ The growing class of factory and railroad workers, miners, and urban wage earners.

9. _____ A nonbinding agreement to follow common policies.

10. _____ A vital straight connecting the Black Sea and the Mediterranean.

11. _____ Horrible acts committed against innocent people.

12. _____ Term that means when a country prepares its military forces for war.
13. _____ This was the first revolution that pushed the Czar out of power and saw women marching in the streets shouting, “Bread, Bread!”

14. _____ These councils of workers and soldiers were set up in order to overthrow the Provisional Government.

15. _____ Territories administered by Western Powers after World War I.

16. _____ Communist party officials assigned to the army to teach party principles and ensure party loyalty.

17. _____ A policy of supporting neither side during a war.

18. _____ Term meaning “draft” that required all young men to be ready for military or other service

19. _____ The spreading of ideas to promote a cause or to damage an opposing cause.

20. _____ The channeling of a nation’s entire resources into the war effort.

21. _____ An agreement to end fighting or a cease-fire.

22. _____ Total payments for war damages.
23. _____ A secret police force that executed the enemy and ordinary citizens if they were even suspected of taking action against the revolution.
24. _____ The spread of a disease across a large area.

Understanding the Russian Revolution

25. Name the Czar in power prior to the Russian Revolution. ___

26. Name the German-born wife of the Czar stated above. ___

27. The radical socialist group that took charge and toppled the Provisional Government in 1917 ___
28. The leader of this radical socialist group was a man by the name of __
29. November 1917, the conditions were ripe for a Bolshevik takeover as a band of armed factory workers and mutinous sailors joined to attack the Provisional Government. What was the name of these armed workers? ___

30. For 3 years, civil war raged on between the __and the __ over control of Russia.

31. What does the U.S.S.R. stand for? __

32. Known as the “Mad Monk”, this man was able to manipulate his way into the inner circle of the czarina and help make executive decisions concerning Russia’s fate. __
33. 1921, Lenin adopted a policy that allowed some capitalist ventures. Even though the government controlled all aspects of business, some peasants held on to small plots of land and freely sold their surpluses. What was the name of this policy? __

34. After Lenin’s death in 1924, this man took control over the Soviet Union. __

World War I and The Aftermath

35. Wilson’s list of terms for resolving peace for the future. ___

36. Name the treaty that officially ended World War I. ___

 Known as “The Big Three”, these countries dictated the outcome of post-war Europe and led to the signing of the aforementioned treaty.

37. __
38. __

39. __

What kinds of wartime innovations (advanced weapons and technology) were used during World War I?

40. __________________________
41. _____________________________

42. __________________________
43. _____________________________

44. __________________________
45. _____________________________

46. Which term was NOT an ingredient or cause for World War I?

a. Imperialism

b. Pacifism

c. Militarism

d. Nationalism

47. Letter intercepted from the German foreign minister pleading with Mexico to back Germany in case of U.S. involvement.

a. The Schlieffen Plan

b. The Berlin Message

c. The Zimmerman Telegram

d. Alsace and Lorraine

48. After the war, Germany took full blame and had to pay reparations upwards of

a. $3 million

b. $3 trillion

c. $3.5 billion

d. $30 billion

49. The American Expeditionary Force (AEF) fought in separate units from their European allies and were led by

a. George Patten

b. John J. Pershing

c. Woodrow Wilson

d. George Dewy

50. Which country was NOT part of the Central Power?

a. Germany

b. Ottoman Empire

c. Serbia

d. Austria- Hungary

Short Essay- Explain five of Wilson’s Fourteen Points and give details about the reasoning behind each of his goals. Also, be sure to clarify why Wilson would include these specifics when he created this peace proposal and how they might be preventative measures against another World War.
Entente i. Conscription q. Collective security

Ultimatum j. Contraband r. Mandate

Mobilize k. Propaganda s. Proletariat

Neutrality l. Atrocity t. Soviet

Stalemate m. Self-determination u. Commissar

Convoy n. Armistice v. Cheka

Dardanelles o. Pandemic w. March Revolution

Total war p. Reparations x. November Revolution

