https://selldocx.com/products

/test-bank-western-civilization-v@lame-ii-since-1500-9e-spielvo@el

Chapter 14 - Europe and the World: New Encounters, 1500–1800.

1	XX71 / / ·	1 1 1 1	_	•	1	C C 41	1 1 1	4 . 0
н.	What motives	were behind	European	expansion	in the	titteenth	and sixteenth	i centiiries?

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Motives for Expansion

2. What developments helped facilitate European expansion in the fifteenth and sixteenth centuries?

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Means for Expansion

3. Why did the slave trade come to rely on the peoples of West Africa? What were the consequences for all parties

involved?

Name

ANSWER: Answers will vary.

POINTS:

REFERENCES: Africa: The Slave Trade

4. How were the Spanish able to build, exploit, and govern an empire in the Americas?

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Spanish Empire in the New World

5. How did the British gain the upper hand in the competition to control Indian trade and commerce?

ANSWER: Answers will vary.

POINTS:

REFERENCES: The French and British in India

6. What role did private investment and initiative play in the development of European imperialism? Give specific

examples.

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Growth of Commercial Capitalism

7. Compare and contrast mercantilism and capitalism. What are the most important differences between the two economic

ideologies?

ANSWER: Answers will vary.

POINTS:

REFERENCES: Toward a World Economy

8. Examine the relationship between Japan and Europe from 1600 to approximately 1850.

ANSWER: Answers will vary.

POINTS:

REFERENCES: Japan

9. What were the most important long-term effects of European expansion on the peoples of the Americas?

Name :		Class :	Dat e:
Chapter 14 - Europe a	and the World: No	ew Encounters, 1500–1800.	
ANSWER:		Answers will vary.	
POINTS:		1	
REFERENCES:		The Conquered	
10. How did the Columbia ANSWER:	a Exchange impact t	he Americas? What about Europe, Answers will vary.	Africa, and Asia?
POINTS:		1	
REFERENCES:		The Conquerors	
11. How did European ex	pansion affect China	? How did the Chinese view Europ	pean efforts to control and expand trade?
ANSWER:		Answers will vary.	-
POINTS:		1	
REFERENCES:		China	
		ne Spanish conquest of the Aztecs a idemics that swept through the Am	and the Incas? In your opinion, would nericas in the wake of European
ANSWER:	Answers	s will vary.	
POINTS:	1		
REFERENCES:	The Spa	nish Empire in the New World	
13. Prester John			
ANSWER:		Answers will vary.	
POINTS:		1	
REFERENCES:		The Motives for Expansion	
14. The Travels of John M	<i>landeville</i>		
ANSWER:		Answers will vary.	
POINTS:		1	
REFERENCES:		The Motives for Expansion	
15. Marco Polo			
ANSWER:		Answers will vary.	
POINTS:		1	
REFERENCES:		The Motives for Expansion	
16. conquistadors			
ANSWER:	Answers	s will vary.	
POINTS:	1		
REFERENCES:	The Spa	nish Empire in the New World	
17. "God, glory, and gold	! "		
ANSWER:		Answers will vary.	
POINTS:		1	

Name	Class	Dat
	·	۵.
	•	℧.

Chapter 14 - Europe and the World: New Encounters, 1500–1800.

REFERENCES: The Means for Expansion

18. Ptolemy's Geography

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Means for Expansion

19. Goa

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Development of a Portuguese Maritime Empire

20. compass and astrolabe

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Means for Expansion

21. Prince Henry the Navigator

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Development of a Portuguese Maritime Empire

22. the Gold Coast

ANSWER: Answers will vary.

POINTS:

REFERENCES: Africa: The Slave Trade

23. Bartholomeu Dias

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Development of a Portuguese Maritime Empire

24. Vasco da Gama and Calicut

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Means for Expansion

25. Afonso de Albuquerque

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Development of a Portuguese Maritime Empire

26. Malacca

ANSWER: Answers will vary.

Name :	Class :
Chapter 14 - Europe and t	the World: New Encounters, 1500–1800.
POINTS:	1
REFERENCES:	The Development of a Portuguese Maritime Empire
27. Spice Islands	
ANSWER:	Answers will vary.
POINTS:	1
REFERENCES:	The Development of a Portuguese Maritime Empire
28. Christopher Columbus	
ANSWER:	Answers will vary.
POINTS:	1
REFERENCES:	Voyages to the New World
29. John Cabot	
ANSWER:	Answers will vary.
POINTS:	1
REFERENCES:	Voyages to the New World
30. Amerigo Vespucci	
ANSWER:	Answers will vary.
POINTS:	1
REFERENCES:	Voyages to the New World
31. Ferdinand Magellan	
ANSWER:	Answers will vary.
POINTS:	1
REFERENCES:	Voyages to the New World
32. Treaty of Tordesillas	
ANSWER:	Answers will vary.
POINTS:	1
REFERENCES:	Voyages to the New World
33. Hernán Cortés and Moctez	
ANSWER:	Answers will vary.
POINTS:	1
REFERENCES:	Spanish Conquest of the Aztec Empire

34. the Aztecs and Tenochtitlán

ANSWER: Answers will vary.

POINTS: 1

Spanish Conquest of the Aztec Empire REFERENCES:

35. the Inca and Pachakuti

Name	Class	Dat
:	:	e:

Chapter 14 - Europe and the World: New Encounters, 1500–1800.

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Inca and the Spanish

36. Francisco Pizarro

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Inca and the Spanish

37. encomienda

ANSWER: Answers will vary.

POINTS:

REFERENCES: Administration of the Spanish Empire

38. viceroy

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: Administration of the Spanish Empire

39. Society of Friends

ANSWER: Answers will vary.

POINTS:

REFERENCES: Effects of the Slave Trade

40. Middle Passage

ANSWER: Answers will vary.

POINTS:

REFERENCES: Growth of the Slave Trade

41. triangular trade

ANSWER: Answers will vary.

POINTS:

REFERENCES: Growth of the Slave Trade

42. "sugar factories"

ANSWER: Answers will vary.

POINTS:

REFERENCES: The West Indies

43. Dutch East India Company

ANSWER: Answers will vary.

POINTS:

REFERENCES: The West in Southeast Asia

Name	Class	Dat
:	::	e:
Chapter 14 - Europe and the	e World: New Encounters, 1500–1800.	
44. Batavia		

ANSWER:

Answers will vary.

POINTS:

REFERENCES: The West in Southeast Asia

45. Mughal Empire

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Mughal Empire

46. British East India Company

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Impact of the Western Powers

47. Robert Clive

ANSWER: Answers will vary.

POINTS: 1

REFERENCES: The Impact of the Western Powers

48. "Black Hole of Calcutta"

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Impact of the Western Powers

49. Ming and Qing dynasties

ANSWER: Answers will vary.

POINTS: 1
REFERENCES: China

50. Lord Macartney and Emperor Qianlong

ANSWER: Answers will vary.

POINTS: 1
REFERENCES: China

51. Tokugawa shoguns

ANSWER: Answers will vary.

POINTS: 1
REFERENCES: Japan

52. Nagasaki and the Dutch

ANSWER: Answers will vary.

POINTS: 1
REFERENCES: Japan

Name	Class	Dat
		e:

Chapter 14 - Europe and the World: New Encounters, 1500–1800.

53. Sor Juana Inés de la Cruz

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Conquered

54. Jesuits

ANSWER: Answers will vary.

POINTS:

REFERENCES: Spanish Missionaries

55. price revolution

ANSWER: Answers will vary.

POINTS:

REFERENCES: Economic Conditions in the Sixteenth Century

56. inflation

ANSWER: Answers will vary.

POINTS:

REFERENCES: Economic Conditions in the Sixteenth Century

57. joint stock company

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Growth of Commercial Capitalism

58. Amsterdam Exchange

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Growth of Commercial Capitalism

59. mercantilism

ANSWER: Answers will vary.

POINTS:

REFERENCES: Mercantilism

60. mestizos and mulattoes

ANSWER: Answers will vary.

POINTS:

REFERENCES: The Conquered

61. Columbian Exchange

ANSWER: Answers will vary.

POINTS:

Name			Class :	Dat e:
Chapter 14	- Europ	oe and the World: Nev	v Encounters, 1500–1800.	
REFERENC	ES:		The Conquerors	
62. Gerardus	Mercato	ſ		
ANSWER:			Answers will vary.	
POINTS:			1	
REFERENC	ES:		The Conquerors	
63. Which ev	-		prope and east Asia in the thirteenth	century?
	a. 1-	The Black Death		
	b.	The Reformation	_	
	C.	The fall of the Ottomans	S	
	d.	Muslim conquests		
ANSWER:	e.	Mongol conquests	a	
POINTS:			e 1	
REFERENC	ES:		The Motives for Expansion	
64 Who was	s the Italia	ın merchant whose tales o	f the court of Kublai Khan were pop	ular in medieval Europe?
y * * * * * * * * * * * * * * * * *	a.	Daniel Defoe	i die court of fractai franti were pop	aiai in incare vai Europe.
	b.	Amerigo Vespucci		
	c.	Marco Polo		
	d.	Leonardo Bruni		
	e.	Jacques Cour		
ANSWER:			2	
POINTS:			1	
REFERENC	ES:	•	The Motives for Expansion	
65. Where w	as the kin	gdom of Prester John sup	posed to have been located?	
	a	. Africa		
	b	. East Asia		
	c	. South America		
	d	. North America		
	e	Southeast Asia		
ANSWER:		;	a	
POINTS:			1	
REFERENC	ES:	,	The Motives for Expansion	
66. Who pro		-	al to European explorers in the late f	fifteenth century?
		Aristotle		
		Prince Henry the Navigate	or	
	c.	Ptolemy		

d.

Christopher Columbus

Name :			Class ::	Dat e:
Chapter 1	4 - Euro	ope and the W	orld: New Encounters, 1500–1800.	
	e.	Hernán Cortés		
ANSWER:			c	
POINTS:			1	
REFERENC	CES:		The Means for Expansion	
67. Which I	Portugues	se state leader in	itiated the European age of exploration?	
	a.	Vasco de Gam	a	
	b.	Prince Henry t	he Navigator	
	c.	Bartholomeu I	Dias	
	d.	Francis Drake		
	e.	Amerigo Vesp	ucci	
ANSWER:		b		
POINTS:		1		
REFERENC	CES:	The D	evelopment of a Portuguese Maritime Empire	
68. In the ea	arly fiftee	enth century, Por	tuguese fleets explored the western coast of Afric	a in search of
		a.	spices.	
		b.	gold.	
		c.	salt.	
		d.	tobacco.	
		e.	silk.	
ANSWER:		b		
POINTS:		1		
REFERENC	CES:	The D	evelopment of a Portuguese Maritime Empire	
69. Which s	sea capta	in made the first	direct voyage from Europe to India?	
	a.	Bartholor	neu Dias	
	b.		l Magellan	
	c.	Francis D	rake	
	d.	Vasco da	Gama	
	e.	Amerigo	Vespucci	
ANSWER:		d		
POINTS:		1		
REFERENC	CES:	The D	evelopment of a Portuguese Maritime Empire	
70. What di	d Vasco	da Gama hope to	o find in India?	
	a.	The founta	in of youth	
	b.	Salt		
	c.	Slaves		
	d.	Precious st	ones	
	e.	Spices		
ANSWER:		e		

Name :		Class :
Chapter 14 - Eu	rope and the World:	New Encounters, 1500–1800.
POINTS:	1	
REFERENCES:	The Develop	pment of a Portuguese Maritime Empire
71. What <i>best</i> expl	ains the success of the P	Portuguese in building a maritime empire?
a.	Guns and seamanship	
b.	Gold and faith	
c.	Portugal's growing po	pulation
d.	Civil war in China	
e.	Spanish help	
ANSWER:	a	
POINTS:	1	
REFERENCES:	The Develop	pment of a Portuguese Maritime Empire
		xploration of and expansion in the New World? he globe by Amerigo Vespucci
b. The con	nquest of the Aztec Emp	pire by Cortés
c. The con	nquest of the Incas by M	lagellan (
d. Pizarro	's landing at the Pacific	coast of South America in 1530
e. Da Gar	na's arrival in India in 14	498
ANSWER:	b	
POINTS:	1	
REFERENCES:	The S	Spanish Empire in the New World
73. For which state	e did John Cabot, a Vene	etian, sail?
	a.	France
	b.	Venice
	c.	Spain
	d.	Portugal
	e.	England
ANSWER:		e
POINTS:		1
REFERENCES:		Voyages to the New World
74. Which explores	•	own circumnavigation of the earth?
a.	Amerigo Vespuco	ci
b.	Ferdinand Magell	lan
c.	John Cabot	
d.	Christopher Colu	mbus
e.	Vasco da Gama	
ANSWER:		b
POINTS:		1
REFERENCES:		Voyages to the New World

Name 		Class :	Dat e:
Chapter 14 - E	Europe and t	he World: New Encounters, 1500–1800.	
75. What was the	e main provisi	on of the Treaty of Tordesillas?	
	•	Islands between Portugal and the Dutch Republic.	
b. It divi	ded South Afr	rica between the English and the Dutch.	
c. It divi	ded the New V	World between Spain and Portugal.	
d. It divi	ded the North	Atlantic between England and France.	
e. It divi	ded the South	Pacific between Spain and the Dutch Republic.	
ANSWER:		c	
POINTS:		1	
REFERENCES:		Voyages to the New World	
6. Mayan civili	zation came to	o include much of	
a.	modern-day (
b.		past of North America.	
c.	the Mississip	•	
d.		rica and southern Mexico.	
e.	South Americ		
ANSWER:		d	
POINTS:		1	
REFERENCES:		Early Civilizations in Mesoamerica	
7. Which major	European dis	ease caused high rates of mortality among the natives of the	New World?
J	a.	Syphilis	
	b.	Yellow fever	
	c.	Smallpox	
	d.	Scurvy	
	e.	Avian flu	
ANSWER:		c	
POINTS:		1	
REFERENCES:		Disease in the New World	
78. What was the	e encomienda'	?	
a. A Spar	ish system de	vised to collect tribute from natives and to use their labor	
b. A syste	em of Spanish	officials who supervised local industries	
c. The tax	tes levied on t	he colonists by the Spanish government	
d. A hybr	id tortilla mad	le partly from maize and partly from wheat flower	
	ssion schools	set up to educate the Indians	
ANSWER:		a	
POINTS:		1	
REFERENCES:		Administration of the Spanish Empire	

a.

79. When Moctezuma first encountered the Spanish, he believed they were

Aztecs in disguise.

Name :	Class :	
Chapter 14 - l	Europe and the World: New Encounters, 1500–1800.	
b.	foreign spies.	
c.	representatives of a god.	
d.	Mayans.	
e.	punishment sent by the devil.	
ANSWER:	c	
POINTS:	1	
REFERENCES:	Spanish Conquest of the Aztec Empire	
80. Which conq	uistador conquered and looted the Inca Empire in 1531?	
	a. Cortez	
	b. De Soto	
	c. Coronado	
	d. De las Casas	
	e. Pizarro	
ANSWER:	e	
POINTS:	1	
REFERENCES:	The Inca and the Spanish	
81. By 1700, the	e population of central Mexico had fallen from 11 million in 1519 to)
	a. 2.5 million.	
	b. 6.5 million	
	c. 8 million.	
	d. 500,000.	
	e. 250,000.	
ANSWER:	a	
POINTS:	1	
REFERENCES:	Disease in the New World	
82. Most slaves	taken to Portugal in the second half of the fifteenth century ended u	p
a.	in the galleys on the Portuguese navy.	
b.	being re-exported to the Americas.	
c.	working in copper mines.	
d.	working on plantations.	
e.	as domestic servants.	
ANSWER:	e	
POINTS:	1	
REFERENCES:	Africa: The Slave Trade	

83. Why were Native Americans not widely used as slaves on sugar plantations?

- a. The Church condemned slavery as immoral.
- b. They couldn't learn European languages.
- c. Their populations were too small due to European diseases.

Name :			Class :	Dat e:
Chapter 14 -	Europe	and the World: New	Encounters, 1500–1800.	
d. The	ey were v	riewed as lazy and shiftle	ss and refused to work.	
	-	back too well and too of		
ANSWER:	, ,		c	
POINTS:			1	
REFERENCES	!:		Africa: The Slave Trade	
84. How many	Africans	slaves were shipped to the	ne New World between the sixtee	enth and the nineteenth centuries?
·	a.	One million		
	b.	Two million		
	c.	Five million		
	d.	Ten million		
	e.	Twenty-five million		
ANSWER:			d	
POINTS:			1	
REFERENCES	1:		Africa: The Slave Trade	
b. It reduce. It increases slaved. It died	ced the nuased the res.	number of wars in Africa	because all the African states unit because of the increasing deman	nd for prisoners who could be sold
	carried or	it peacefully as wars or v	iolence would reduce the number	of slaves and thus profits.
ANSWER:			c	
POINTS:			1	
REFERENCES	!:		Africa: The Slave Trade	
86. In what par	t of Soutl	heast Asia did the Spanis	h establish themselves?	
	a.	Siam		
	b.	The Philippines		
	c.	Vietnam		
	d.	Java		
	e.	Cambodia		
ANSWER:		b		
<i>POINTS:</i>		1		
REFERENCES	<i>!:</i>	T	he West in Southeast Asia	
87. Which Euro	opean nat	ion took over the spice tr	ade from Portugal?	
	a.	Venice		
	b.	England		
	c.	Spain		

France

d.

vame	: e:	
Chapter 14 - Europe ar	nd the World: New Encounters, 1500–1800.	
e.	The Dutch Republic	
ANSWER:	e	
POINTS:	1	
REFERENCES:	The West in Southeast Asia	
38. Why did the mainland	states of Southeast Asia have better success in resisting European encroachment than	did the
Spice Islands and Malay st	cates?	
• •	natural resources desired by the Europeans.	
b. They were more p	politically cohesive with strong monarchies.	
c. Their existence w	as not known to the Europeans.	
d. They were Christi	ians, and the Europeans never bothered their fellow Christians.	
e. They were allied t	to China, which gave them military support against the Europeans.	
ANSWER:	b	
POINTS:	1	
REFERENCES:	The West in Southeast Asia	
39. The founders of the Mu	ughal Empire came from	
a. the lush tropic	al forests of southern India.	
b. the foothills of	f the Urals in modern-day Russia.	
c. the mountaino	ous region north of the Ganges River Valley.	
d. the islands gro	oups near Sri Lanka.	
e. the Arab Midd	lle East.	
ANSWER:	c	
POINTS:	1	
REFERENCES:	The Mughal Empire	
90. Which state was the ma	ajor western rival to the British in India in the seventeenth century?	
a.	Portugal	
b.	France	
c.	Spain	
d.	the Netherlands	
e.	Russia	
ANSWER:	b	
POINTS:	1	
REFERENCES:	The Impact of the Western Powers	
91. Under pressure from th	ne British, the French in India were eventually restricted to the fort at	
a.	Calicut.	
b.	Pondicherry.	
c.	Delhi.	
d.	Bombay.	
e.	Hyderabad.	
٠.	==/ ===================================	

Name :		Class :	Dat e:		
Chapter 14 - Eu	urope and the World: I	New Encounters, 1500–1800			
ANSWER:	ь				
POINTS:	1				
REFERENCES: The Impact of the Western Powers					
92. Where was the	e local British population i	n India's Fort William imprisoned	1?		
a.	"Bilious swamp of Ma	ndras"			
b.	"Icy Ajanta caves"				
c.	"Black Hole of Calcut	ta"			
d.	"Red Fort of the Mugl	nals"			
e.	"Swampy sink of Puro	lah"			
ANSWER:	c				
POINTS:	1				
REFERENCES:	The	e Impact of the Western Powers			
-	ean nation had the first dire a. Portugal	ect contact with China since Marc	o Polo?		
	b. Spain				
	c. the Dutch Repul	olic			
	d. Russia				
	e. England				
ANSWER:	a				
POINTS:	1				
REFERENCES:	The Development of a F New Rivals on the Work China	Portuguese Maritime Empire ld Stage			
94. Which of thes	e factors contributed to the	e decline of the Ming dynasty?			
a.	Pressure by the Eng	glish			
b.	A series of weak ru	lers			
c.	Pressure by the Dut	ch			
d.	Religious strife				
e.	Climate change				
ANSWER:			b		
POINTS:			1		
REFERENCES:			China		
95. Which Chines	e dynasty replaced the Mi	ng in the seventeenth century and	came from Manchuria?		
	a.	Tang			
	b.	Song			
	c.	Yuan			
	d.	Qin			
	e.	Qing			
ANSWER:			e		

Name :				CI :	lass	Dat e:
Chapter 14 - 1	Europe	and the Wo	rld: New Er	ncounter	s, 1500–1800.	
POINTS: REFERENCES:						1 China
a. They op b. They es c. They en d. They re	pened Ch stablished ngaged in efused all	nina to diplom d free trade co n trade, but co l overtures to	atic and trade nnections, bu nfined Europe engage in trad	opportun t no diplor ean traders le.	aropean foreigners by sea? ities with the Europeans. matic relations. s to a small island to limit corraction with the Chinese.	ontact.
ANSWER:		1			c	
POINTS:					1	
REFERENCES:					Western Inroads	
97. Who were th	ne first to	he expelled f	rom Ianan hv	Tokugaw	ra Ievasu?	
77. Who were tr	a.	Catholic mis		Tokuguw	a loyasa.	
	b.	European mo	erchants			
	c.	European so				
	d.	Protestant ex				
	e.	African slave	es			
ANSWER:				a		
POINTS:				1		
REFERENCES:				Openi	ing to the West	
08 What was in	troduced	linto the Ama	rions from Eu	rone in th	e sixteenth century?	
96. What was in	iroduced	a.	Chocolate	nope in ur	e sixteentii eentury:	
		b.	Dogs			
		c.	Potatoes			
		d.	Horses			
		e.	Corn			
ANSWER:					d	
POINTS:					1	
REFERENCES:					The Conquerors	
00 Where was t	ha first r	permanent Enc	rlich cattlamar	nt in North	n America located?	
99. Where was t	a.	Massachus		iii iii inoiti	i America locateu:	
	b.	Plymouth				
	c.	New York				
	d.	Jamestown				
	e.	Quebec	=			
ANSWER:		~ ~~~~~		d		
POINTS:				1		
REFERENCES:				-	North America	

Name 				Class :	Dat e:	
—— Chapter 1	4 - Eu1	ope and th	e World: New Enc	ounters, 1500–180	0.	
100. What	was the	ong-term im	pact of the introductio	on of potatoes from the	e America to Europe?	
	a.	Inflation in		1	•	
	b.	Population	decrease in Europe			
	c.	Population	increase in Europe			
	d.	Deflation in	Europe			
	e.	Epidemics i	n Europe			
ANSWER:				c		
POINTS:				1		
REFEREN	CES:			The Conque	rors	
101. Who v	was mos	adversely at	ffected by the price rev	volution?		
		a.	Land owners			
		b.	Wage earners			
		c.	Merchants			
		d.	Clergy			
		e.	Soldiers			
ANSWER:			b			
POINTS:			1			
REFEREN	CES:		Economic Conditions	s in the Sixteenth Cen	tury	
102. What	<i>best</i> desc	cribes the inf	lation of the sixteenth	and early seventeenth	centuries?	
			ommercial expansion.	·		
b. It	caused a	shift in indu	stry to urban locales.			
c. It	caused a	decline in th	e standard of living fo	or wage earners and the	ose on fixed incomes.	
d. It	was caus	ed largely by	a declining labor for	ce.		
e. It	was the	esult of too l	ittle money in circulat	tion.		
ANSWER:			c			
POINTS:			1			
REFEREN	CES:		Economic Conditions	s in the Sixteenth Cen	tury	
		* *	the economy of sixtee y enabled the raising o		century Europe? capital for world trading ventures	s.
b. Th	e early s	eventeenth c	entury saw a general s	tagnation in the areas	of mining and metallurgy.	
c. Te	chnologi	cal innovation	ons improved the lives	of peasants dramatica	ılly.	
d. Th	e popula	tion explosio	on made for urban grov	wth and more social e	quality in cities.	
e. Ar	econon	ic depression	n occurred because of	a lack of specie.		
ANSWER:			a			
POINTS:			1			
REFEREN	CES:		The Growth of C	Commercial Capitalism	1	
104. Which	n city wa	s the financia	al center of seventeent	h-century Europe?		
		a.	Paris			

Name ·			Class	Dat e:
Chapter 14 - Eu	rope and th	e World: New Encou	 unters, 1500–1800	
	b.	London		
	c.	Rome		
	d.	Vienna		
	e.	Amsterdam		
ANSWER:		e		
POINTS:		1		
REFERENCES:		The Growth of Cor	mmercial Capitalism	
105. During the M	iddle Passage	.,		
a. gold and	d salt from Af	rica was shipped to Euro	ope.	
b. slaves f	rom Africa w	ere shipped to the Americ	cas.	
c. manufa	ctured goods	from Europe were shippe	ed to Africa.	
d. agricult	ural commodi	ties from the Americas v	were shipped to Europ	e.
e. luxury g	goods from A	sia were shipped to Euro	pe.	
ANSWER:		b		
POINTS:		1		
REFERENCES:		Afric	a: The Slave Trade	
106. According to	mercantilists,	a nation's prosperity dej	pended on	
a. n	naximizing in	ports.		
b. k	eeping taxes a	as low as possible.		
c. tł	ne elimination	of restrictions on trade.		
d. a	large supply	of gold and silver.		
e. tł	ne size of its p	opulation.		
ANSWER:			d	
POINTS:			1	
REFERENCES:			Mercant	ilism
		ribes European trade and much greater than intra-l		d of the seventeenth century?
		•	•	the form of raw materials.
	•	ra-European trade was co	•	
_		in both Africa and the Ne	· -	an international trade.
•		nad come to an end.	ov vvoila.	
ANSWER:	С	iaa come to an ena.		
POINTS:	1			
REFERENCES:	_	eas Trade and Colonies:	Movement Toward C	Globalization
108. Which nation	(s) or contine	nt was least affected by I	European power and i	influence before the nineteenth century?
	, ,	China and Japan		•
		Africa		
	c. N	North America		

Name			Class :	Dat e:
Chapter 14 - Euro	pe and the W	Vorld: New Enco	ounters, 1500–1800.	
d	. South	n America		
e	. India			
ANSWER:			a	
POINTS:			1	
REFERENCES:			Chapter Summary	
109. In which area di	d an extensive	multiracial society	first appear?	
a.		rth America	11	
b.	Latin Ame	rica		
c.	Northern F	Europe		
d.	Southern I	Europe		
e.	China			
ANSWER:			ь	
POINTS:			1	
REFERENCES:			The Conquered	
b. Oppositionc. Disagreemed. Chinese an	from Jesuit mi from Protestan ent among relig ti-religious attit n from Hindu r	nt missionaries gious orders and sug tudes missionaries	opression by Chinese authors Catholic Missionaries	orities
111. What was true of a. It was rub. It was dec. It was a r	n autocratically nsely populated najor exporter	America? d. d. of grain to Europe.		
	n as a republic.		d P 1	
	ted from massi	ve investments by	the French crown.	
ANSWER:		a		
POINTS:		1	wan ah Namth Amarika	
REFERENCES:		Г	rench North America	
112. What was the W	est Indies' mo		?	
	a.	Cotton		
	b.	Tobacco		
	c.	Sugar		
	d.	Gold		

e.

Salt

Name :		Class :			
Chapter 14 - Europ	e and the Wo	orld: New Encounters, 1500–1800.			
ANSWER:		c			
POINTS:		1			
REFERENCES:		The West Indies			
113. The primary motiv	ves for Europea	an expansion were "God, glory, and gold."			
	a.	True			
	b.	False			
ANSWER:		True			
POINTS:		1			
REFERENCES:		The Motives for Expansion			
114. Portuguese ships i	in the Indian Oc	cean usually had no cannons.			
	a.	True			
	b.	False			
ANSWER:	False				
POINTS:	1				
REFERENCES:	The De	The Development of a Portuguese Maritime Empire			
115. In 1492, knowleds	geable Europea	ns knew that the world was round.			
,	a.	True			
	b.	False			
ANSWER:		True			
POINTS:		1			
REFERENCES:		Voyages to the New World			
116. The decline of the	Maya civilizat	ion was precipitated by the arrival of the Spanish.			
	a.	True			
	b.	False			
ANSWER:		False			
POINTS:		1			
REFERENCES:		Early Civilizations in Mesoamerica			
117. The triangular trac	de linked Europ	be, Africa, and the Americas.			
	a.	True			
	b.	False			
ANSWER:		True			
POINTS:		1			
REFERENCES:		Growth in the Slave Trade			
118. The Dutch in Sou	theast Asia wer	e supplanted by the Portuguese.			
	a.	True			
	b.	False			
ANSWER:		False			

Name :		Class :	Dat e:
Chapter 14 - Europe	and the World:	New Encounters, 1500–1800).
POINTS:		1	
REFERENCES:		The West in Southeast Asia	
119. By the middle of th	he seventeenth cent	ary, China was in steep decline.	
	a.	True	
	b.	False	
ANSWER:			False
POINTS:			1
REFERENCES:			China
120. After unifying Japa	an, Tokugawa Ieyas	u took the title of shogun.	
	a.	True	
	b.	False	
ANSWER:			True
POINTS:			1
REFERENCES:			Japan
121. By 1750, the popul	lation of British No	rth America had reached about 1.5	5 million.
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	
REFERENCES:		British North America	
122. Mercantilist policy	makers sought to	stablish a favorable balance of tra	de.
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	
REFERENCES:		Mercan	tilism