Global Regents Review- Flashcard Preparation
Today you received a valuable Regents Review Packet. In this packet you will find clear highlights of most of the important information that appears on the Global Regents Exam.
DIRECTIONS: Use the information in the packet to answer the tasks below. The question/tasks should be written on the front of the flash card and the answer should be written on the back of the card. There are 35 flashcards to be made. By completing these cards and reviewing with them, you will see a definite improvement in your Global Regents grade!
Although you will most likely NOT finish this activity in class today, you should DEFINITELY finish it as home to help you prepare for the exam!

Flashcard # 1 NEOLITHIC AGE

Explain two developments of the Neolithic Age:

Flashcard # 2 CLASSICAL CIVILIZATIONS

Explain two accomplishments/features of Ancient Greece
Explain two accomplishments/features of Ancient Rome

Explain two accomplishments/features of civilizations in Ancient India

Explain two accomplishments/features of civilizations in China

Why was the Silk Road important?

Flashcard # 3 WORLD RELIGIONS

Pick one monotheistic religion and explain three features/traits of this religion

Pick one polytheistic religion and explain three features/traits of this religion

Flashcard # 4 BYZANTINE EMPIRE

How was the Byzantine Empire created?

Flashcard # 5MIDDLE AGES

Explain the feudal system in Europe and its connection to manorialism.

Explain two causes and two effects of the Crusades.
Flashcard # 6 GOLDEN AGE OF CHINA
Provide and explain two discoveries of China during its Golden Age
Flashcard # 7 EARLY JAPANESE HISTORY

Explain two traits of early Japanese Society.

Explain who was involved in the Japanese Feudal System and what role each group played.

Flashcard # 8 AFRICAN CIVILIZATIONS

Explain two features of early African Civilizations
Why was Mansa Musa important?

Flashcard # 9 MONGOL EMPIRE

Explain two features of the Mongol Empire

Discuss two effects the Mongols had upon world history

Flashcard # 10 TRANSFORMATION OF WESTERN EUROPE

Explain two effects that the Black Death had upon Europe

What was the Renaissance?

How did the Renaissance affect world history? (Accomplishments, changes caused by it?)

Flashcard # 11 THE PROTESTANT REFORMATION

Explain two causes and two effects of the Protestant Reformation

Flashcard # 12 THE PRINTING PRESS

Who created the printing press and how did it affect world history?

Flashcard # 13 PRE-COLUMBIAN CIVILIZATIONS OF THE AMERICAS.

Pick two pre-Columbian civilizations and:

-provide two details for each civilization

-explain two accomplishments or inventions of these civilizations

Flashcard # 14 THE AGE OF EXPLORATION AND THE ENCOUNTER

 Pick two explorers and explain where they went and the effects of their exploration/discoveries.

What was the Columbian Exchange? How did it affect global history?

Flashcard # 15 THE AGE OF ABSOLUTISM

What was the Age of Absolutism?

Pick two leaders from this age and explain their background (where and who they ruled)

Flashcard # 16 INTELLECTUAL REVOLUTIONS IN EUROPE

What was the Scientific Revolution?

Pick two Scientists from the Scientific Revolution and identify one discovery they each made and how these discoveries affected world history.

Flashcard # 17 THE ENLIGHTENMENT

What was the Enlightenment? How would the ideas of the Enlightenment affect world history?
Pick two Enlightenment thinkers and explain their discoveries.
Flashcard # 18 POLITICAL REVOLUTIONS
What is a political Revolution?

What were the causes of the French Revolution?

Explain two key events of the French Revolution.

Explain three results (changes) of the French Revolution.

Flashcard # 19 LATIN AMERICAN REVOLUTIONS

-What were the people of Latin America fighting for?

- Explain the background of each social class in Latin America.

Flashcard # 20 THE INDUSTRIAL REVOLUTION
What was the Industrial Revolution?

Explain three effects of the Industrial Revolution

Flashcard # 21 NATIONALISM

What is Nationalism?

Provide three examples of how Nationalism affected world history.

Flashcard # 22 IMPERIALISM

What is imperialism?

Explain three causes for imperialism

Pick two nations who suffered from imperialism and:

-explain how these nations were taken over

- explain the effects imperialism had upon these nations

Flashcard # 23 WORLD WAR I

Explain the causes of World War I

How did World War I come to an end?

Explain two effects of World War I
Flashcard # 24 THE RUSSIAN REVOLUTION

Explain the causes of the Russian Revolution

Explain the results/effects of the Russian Revolution

Flashcard # 25 TOTALITARIANISM BETWEEN WORLD WARS

What is totalitarianism?

Provide three traits/characteristics of totalitarianism under Joseph Stalin

Flashcard # 26 WORLD WAR II

Explain the events leading up to WWII. When did the war actually begin?

Explain the key events of WWII.

Explain three important effects of WWII.

Flashcard # 27 THE COLD WAR

What was the Cold War?

Explain three ways this war was fought.

Flashcard # 28 COMMUNISM IN CHINA

How and why did China become a Communist nation?

Explain the policies of Mao Zedong.

How did Deng Xiaoping change China (different from Mao)?

Flashcard # 29 DECOLONIZATION (Independence movements)

How did independence affect India?

Pick two African nations and explain how independence affected them

Flashcard # 30 THE MIDDLE EAST AFTER WORLD WAR II

How was the nation of Israel created? Why did the creation of this Jewish state lead to conflict in the region?
What is Islamic Fundamentalism?

Explain two ways Islamic Fundamentalism has affected world history.

Flashcard # 31 THE COLLAPSE OF COMMUNISM

Why did the policies of Gorbachev lead to an end to Communism in the Soviet Union?
Flashcard # 32 HUMAN RIGHTS VIOLATIONS

What is a genocide?

Pick three genocides and briefly explain what happened in these massacres.

Flashcard # 33 ECONOMIC SYSTEMS

What is an economic system?

Explain: Traditional Economy, Market economy, and Command Economy.

Flashcard # 34 ENVIRONMENTAL PROBLEMS

Pick three environmental problems and explain there causes and effects.

Explain the current solutions to environmental problems faced by the world today.

Flashcard # 35 SCIENCE AND TECHNOLOGY

Explain the Green Revolution. How has this event affected the course of global history?

Explain nuclear proliferation.

