

OFFICIAL STUDY GUIDE 2017-18

NATIONAL HISTORY BEE

PART 2 - World (PART 1 - U.S.)

CANADA & CENTRAL & SOUTH AMERICA

Ancient immigrants crossed the Bering land bridge and populated what is now Canada and the United States, then trickled down through the North American continent and to Central and South America. These peoples flourished until the arrival of European settlers. Europeans brought guns, germs and steel, decimating these original settlers, and colonized the continents. European influence significantly impacted the continent, permanently altering its ethnic makeup, customs and language, and it would be centuries before these regions began to shake off the reins of colonialism.

CANADA

Norsemen under Leif Eriksson established the first European settlement on the North American continent, L'Anse aux Meadows. Quebec City, the first European settlement since Eriksson, was established by French explorer Samuel de Champlain in 1608. The French were entrenched in fur trading across this region, and this caused a rivalry with the British. The British controlled the Maritime provinces, and the French colonists, known as Acadians, were expelled in the mid-18th

century. Many of these people migrated south to what is now Louisiana. Today, Canada remains a self-governed dominion of Britain, although the province of Quebec maintains much of its French character.

* Terms shown are for research purposes and not guaranteed to be on any official test.

Canada*

- Inuit
- Iroquois Confederacy
- War of Spanish Succession
- French & Indian War
- Pontiac's Rebellion
- War of 1812
- Dominion of Canada
- Royal Canadian Mounties
- Canadian Pacific Railway
- Klondike Gold Rush
- North Pole exploration
- Roald Amundsen
- World War I
- Robert Service
- World War II

Above: The corner of Mayan temple, Chichen Itza; Below: Juan & Evita Perón

MEXICO, CENTRAL & SOUTH AMERICA

Organized and advanced ancient civilizations populated Pre-Columbian Mesoamerica, including the Olmec, Zapotec, Maya, Inca and Aztec. The Aztec, Inca and other peoples were annihilated by the arrival of Spanish conquistadors. Over time, the Spanish and Portuguese intermixed with the natives, altering the region's language and culture. During the late 18th and early 19th centuries, Central and South America revolted against European rule, and each of these countries eventually gained independence. Many of the countries in these regions have been ruled by a succession of dictators, and difficult conditions are worsened by the burgeoning drug trade.

Mexico, Central & South America*

- Norte-Chico civilization
- San Lorenzo & La Venta
- Nazca
- El Niño
- Tikal & Chichen Itza
- Toltec
- Tenochtitlan
- Nahuatl
- quipu
- Machu Picchu
- Treaty of Tordesillas
- Taino
- Hispaniola
- slave trade
- Bartolomé de las Casas
- mestizo
- Moctezuma II
- Hernán Cortés
- Francisco Pizarro
- Atahualpa
- Quechua
- Túpac Amaru II
- Haitian Revolution
- Simón Bolívar
- Mexican Independence War
- Monroe Doctrine
- caudillos
- Mexican-American War
- Santa Anna
- Treaty of Guadalupe Hidalgo
- Dom Pedro II
- Spanish-American War
- Panama Canal
- Guantanamo Bay
- Mexican Revolution
- Pancho Villa
- Hiram Bingham
- Christ the Redeemer statue
- Juan & Evita Perón
- Cuban Revolution
- Fulgencio Batista
- Fidel Castro
- Che Guevara
- Falkland War
- Dirty War
- Augusto Pinochet
- drug cartels

* Terms shown are for research purposes and not guaranteed to be on any official test.

Eastern Hemisphere

EUROPE

Above: Stonehenge

The following is an abbreviated chronology of the history of Europe. Each section is followed by a list of important people, places and events. These lists are to be used as guidelines, and, as the contest is not restricted to information found here, be sure to research important leaders and monarchies.

Research eras to discover other important people, including philosophers, artists, scientists

and more. The history of this area is complex and is best studied piecemeal by investigating topics, such as wars, art movements and religious evolution and expansion.

EARLY CIVILIZATIONS

The original inhabitants of this region are believed to have migrated from Asia or Africa during ancient times. During the Bronze and Iron Ages, advances in tools and weaponry altered the way people lived. Agricultural communities developed. Great empires were begun, such as those of Greece and Rome in southern Europe. In northern Europe, the Germanic, Slavic, Gothic and Celtic peoples migrated south and west. These cultures clashed, then intermixed with the Romans. Christianity was born in the Middle East and spread through Europe by the Roman Empire. Early European civilizations are remembered for their academics, laws and arts, which served as the basis of Western civilization.

MIDDLE AGES

The Western Roman Empire collapsed in 476 CE and Europe fell into the Dark Ages, a period of intellectual and economic decline. Around 1000, Europe entered the Middle Ages. During this period, the feudalistic manor system emerged and the Catholic Church dominated European society, providing a small measure of stability. Agriculture became important, trade increased and the Crusades began. Medieval civilization apexed during the 13th century. Intellectual movements like Scholasticism and the breakup of feudal structures paved the way for an era of cultural rebirth, the Renaissance.

Early Civilizations*

Caves of Lascaux	Romulus & Remus
Aegean	Philip II of Macedonia
Minoan	Alexander the Great
Mycenaean	Ptolemaic dynasty
Stonehenge	Euclid
Athens	Archimedes
Trojan War	Gaius Julius Caesar
Phoenician alphabet	Julian calendar
Homer & <i>The Iliad</i>	Virgil & <i>The Aeneid</i>
Olympics	Roman Empire
Solon	Octavian
<i>Aesop's Fables</i>	Mark Antony & Cleopatra
Pythagoras	Pax Romana
Battle of Marathon	Caligula
Socrates	Nero
Hippocrates	Boudicca of Icen
Plato & the Academy	Plutarch
Aristotle & the Lyceum	Pompeii & Herculaneum
	Hadrian
	Diocletian
	Edict of Milan
	Nicene Creed
	Huns
	Visigoths
	Constantine
	Herodotus
	Saint Patrick
	Byzantine Empire

Above: Socrates

Middle Ages*

Reconquista	William the Conqueror
Moors	Knights Templar
El Cid	Teutonic Knights
Charlemagne	Eleanor of Aquitaine
Holy Roman Empire	House of Plantagenet
Alfred the Great	Oxford University
Vikings	<i>Magna Carta</i>
Erik the Red	Alhambra
Leif Eriksson	Marco Polo
Beowulf	Thomas Aquinas
Edward the Confessor	Feudalism
Battle of Hastings	

* Terms shown are for research purposes and not guaranteed to be on any official test. Illustration left: Stonehenge; right: Socrates

RENAISSANCE & REFORMATION

The Renaissance marked the emergence of Europe from the Middle Ages and its deteriorated culture and economy. Italian trade developed and people acquired the wealth and time to pursue and sponsor interests outside of subsistence, such as the arts and philosophy. Classical antiquity experienced a revival that was accentuated by Constantinople's fall in 1453. Numerous scholars fled to Italy, bringing books, manuscripts and traditional Greek scholarship. The Renaissance spread from its Italian epicenter to the rest of Europe, initiating the Northern and English Renaissances. This period paved the way for the Reformation, a reaction against Catholicism and shift to Protestantism which, in turn, prompted the Catholic Counter-Reformation.

Above: St. Peter's Cathedral

AGE OF DISCOVERY

This era overlapped the Renaissance and was characterized by change. Countries with fixed borders emerged and vied for power. Navigation techniques improved, and global exploration began in earnest. Explorers were funded by monarchs and governments that sought foreign riches and new territory. Colonies were established, many of which were populated by Europeans facing religious persecution or hard times at home. Monarchs ruled absolutely, and discontent with the ruling class manifested. During the Baroque period, drama, architecture, art and music flourished. Philosophy and science entered a new age.

- | | | | |
|-----------------------|----------------------------|--------------------------|----------------------------|
| Henry the Navigator | Mary I | Dutch East India Company | War of Spanish Succession |
| Ferdinand & Isabella | Elizabeth I | Gunpowder Plot | House of Hanover |
| Spanish Inquisition | Spanish Armada | Oliver Cromwell | War of Austrian Succession |
| Tomás de Torquemada | William Shakespeare | Galileo Galilei | G. F. Handel |
| Treaty of Tordesillas | Gregorian calendar | Johannes Kepler | Johann Sebastian Bach |
| Bartolomeu Dias | Huguenots | Rembrandt | Montesquieu |
| Cape of Good Hope | Thirty Years' War | Isaac Newton | Voltaire |
| Vasco da Gama | Cardinal Richelieu | Thomas Hobbes | Jean-Jacques Rousseau |
| Pedro Álvares Cabral | English Civil Wars | Glorious Revolution | Maria Theresa |
| Christopher Columbus | House of Stuart | John Locke | |
| Amerigo Vespucci | British East India Company | Louis XIV | |

RENAISSANCE & REFORMATION*

- Renaissance man
- Dante Alighieri
- Black Death
- Decameron
- Hundred Years' War
- Battle of Agincourt
- Joan of Arc
- Great Schism
- Geoffrey Chaucer
- Donatello
- Medici family
- Borgia family
- War of the Roses
- House of Lancaster
- House of York
- House of Tudor
- Johannes Gutenberg
- Richard III
- Sandro Botticelli
- Leonardo da Vinci
- Albrecht Dürer
- Michelangelo
- Sistine Chapel
- New St. Peter's Basilica
- Raphael
- Titian
- House of Habsburg
- Niccolò Machiavelli
- Martin Luther
- John Calvin
- John Knox
- Henry VIII
- Act of Supremacy
- Church of England
- Catherine of Aragon
- Nicolaus Copernicus

Above: (section of) Michaelangelo's Sistine Chapel

REVOLUTIONS: SCIENTIFIC, INDUSTRIAL AND CIVIL*

This was an era of scientific and industrial innovation. New inventions and systems enabled factories to hasten production. New technology and improved tools revolutionized agriculture. Civil discontent and other factors toppled and weakened some European monarchies. Contemporary philosophers and scientists revolutionized thought, and numerous art and music movements began.

Top left: guillotine; right: Winston Churchill; below: (close-up section) Van Gogh's *Starry Night*

Scientific Revolution
Seven Years' War
Treaty of Paris (1763)
George III
American Revolution
Frederick the Great
Catherine the Great
steam engine
factory system
spinning jenny
Joseph Haydn

Wolfgang Amadeus Mozart
French Revolution
Bastille
Louis XVI
Marie Antoinette
guillotine
Robespierre
Jacobins
Directory
Napoleon Bonaparte
Battle of Trafalgar

Horatio Nelson
Bourbon Restoration
Hundred Days
Battle of Waterloo
Treaty of Fontainebleau
Karl Marx
Communist Manifesto
Austro-Hungarian Empire
Victoria
Charles Dickens
Irish Potato Famine

Napoleon III
Franco-Prussian War
Otto von Bismarck
Sigmund Freud
Charles Darwin
Leo Tolstoy
Kulturkampf
Neoclassicism
Impressionism

WORLD WAR I*

HMS *Dreadnought*
Wilhelm II
Nicholas II
Albert I
Winston Churchill
David Lloyd George
Easter Rebellion
Grigory Rasputin
Alexander Kerensky
Russian Revolution (1917)
October Revolution
Vladimir Lenin
Leon Trotsky
T. E. Lawrence
Rudyard Kipling
Spanish flu
Weimar Republic
Heinrich Himmler
Schutzstaffel (SS)
Luftwaffe
Lebensraum
Panzer
Erwin Rommel

WORLD WAR I (WWI)*

Tension in Europe was high and the assassination of Franz Ferdinand, heir to the Austrian throne, proved to be the catalyst that spun the globe into war. All of the world's great powers were drawn into the conflict. The Allied Powers, including Britain, France, Russia, the United States and many more, opposed the Central Powers, Germany, Austria-Hungary and the Ottoman Empire. New technology made this one of the deadliest conflicts in history; this increased capacity for destruction was compounded by trench warfare, which created a stalemate and extended the war. At the war's end, the Treaty of Versailles redrew the borders of many European countries and established the League of Nations. The punishment dealt to the belligerent nations who had "lost" fostered a sense of futility and discontent that set the stage for World War II.

* Terms shown are for research purposes and not guaranteed to be on any official test.

WORLD WAR II*

This war followed on the heels of WWI, coming only 20 years later. War was initiated in 1939, when Adolf Hitler, führer of Germany, made the decision to invade Poland. Hitler planned to advance through Europe, taking territory for Germany and creating an Aryan race. The primary Allies in this conflict were Britain, France, Russia and, later, the U.S. The Axis Powers were Germany, Italy and

Above: Pearl Harbor

Japan. The Allies were victorious, and belligerent nations were divided and occupied. The League of Nations had proven powerless to prevent or mediate global conflict and was replaced by the United Nations after this war.

* Terms shown are for research purposes and not guaranteed to be on any official test.

- Irish Free State
- IRA
- USSR
- Joseph Stalin
- Benito Mussolini
- Adolf Hitler
- Nazi party
- Third Reich
- Night of the Long Knives
- Kristallnacht
- Holocaust
- Auschwitz
- Dachau
- Anne Frank
- Elie Wiesel
- Spanish Civil War
- Francisco Franco
- Pearl Harbor
- Battle of Stalingrad
- D-Day
- Battle of the Bulge
- Yalta Conference
- Potsdam Conference
- East & West Germany

- Nikita Khrushchev
- Warsaw Pact
- Sputnik
- Berlin Wall
- British Invasion
- Prague Spring
- Margaret Thatcher
- Lech Walesa
- Solidarity
- Mikhail Gorbachev
- Perestroika
- Glasnost
- Chernobyl
- Lockerbie bombing
- Velvet Revolution
- USSR (dissolution)
- Commonwealth of Independent States
- Persian Gulf War
- Yugoslavia divided

MODERN PERIOD*

Following WWII, communism flourished in the USSR and satellite nations under its influence, while democracy thrived in Western Europe and the U.S. This led to the Cold War. Conflicts that stemmed from the Cold War included the Korean War, Vietnam War and Cuban Missile Crisis. This tension was also evident in the Space Race, as the U.S. and USSR contended in an attempt to dominate the cosmos. After WWII, European nations struggled to rebuild and lost economic dominance. The European Union (EU) was established to challenge the United States' economic dominance.

Above: Biohazard sign at Chernobyl; right: Popular British group, The Beatles

ASIA & OCEANIA

This continent is believed to have broken away from Africa during ancient tectonic plate shifts. Much later, people migrated from Africa to Asia and from Asia to Australia and other areas of the South Pacific. Many communities developed simultaneously throughout this area, and its two primary regions are the Middle East and the Orient.

ANCIENT MIDDLE EAST

The settlement of Jericho on the West Bank of the Jordan River has been dated to around 9,000 BCE, making it one of the first cities established on Earth. The land between the Tigris and Euphrates Rivers is called the Cradle of Civilization, because it was home to some of the first large civilizations, including Sumer and Babylon. Sumerian stands as the world's oldest written language, and the *Epic of Gilgamesh* was originally written in this language. The three Abrahamic religions, Judaism, Christianity and Islam, began in this area. The first coded laws were ascribed to Hammurabi of Babylon, and algebra and astronomy also originated in the Middle East. Great empires grew in this area, including the Assyrian, Persian, Byzantine and Ottoman Empires. The Ottomans rose to power when the Byzantine Empire declined, and were only broken up at the end of WWI.

MIDDLE EAST COLONIZATION & MODERN ERA

Colonialism changed the complexion of this region. The British and Portuguese established outposts and marked territories with no regard for traditional, nomadic migrations or economic and political climates. The development of the oil industry initiated conflict in this area. Tribal tensions and religious differences have inflamed these conflicts. World powers have attempted to contain the infighting to guarantee that trade for oil with these countries can be continued, resulting in the Iraq-Iran War and Gulf Wars.

Ancient Middle East*

Mesopotamia	Hagia Sophia
Domestication of horses	Jesus of Nazareth
Indus civilization	Pontius Pilate
Harappa	Bible
Sargon	Constantine
Minoan	Code of Justinian
Abraham of Ur	Rubaiyat
Solomon	Islam
Kingdom of Israel and Judah	Muhammad
Torah	Sharia laws
Medes	Hajj
Nebuchadnezzar II	Mecca
Hanging Gardens of Babylon	Quran
mosaic art	Umayyad Caliphate
Cyrus the Great	Sunni & Shi'ite
Achaemenid dynasty	Abbasid dynasty
Darius I	Tamerlane
Zoroastrianism	Seleucid dynasty

Middle East Colonization & Modern Era*

Dome of the Rock	Palestinian Liberation Organization
Byzantine Empire decline	Islamic Revolution
Suleiman I	Iran-Iraq War
Istanbul	Saddam Hussein
Suez Canal	Taliban
Mustafa Kemal Atatürk	Al-Qaeda
T. E. Lawrence	Osama bin Laden
OPEC	

* Terms shown are for research purposes and not guaranteed to be on any official test.

FAR EAST IN ANCIENT TIMES*

One of the earliest examples of *Homo erectus* was the Chinese fossil known as Peking Man. It dates to around 750,000 years ago. Through the ages, Chinese communities based on agriculture were built along coastal areas and the Yangtze and Yellow River Valleys. Other communities spread along the Malay Peninsula. Eastern Asia is home to some of the oldest civilizations in the world, including the Indus Valley and ancient China. The Indus Valley civilization was followed by the Vedic

Above: Great Wall of China; below: Easter Island moai

period, during which Hinduism was established along with its tenets of religion and caste system. The philosophical teachings of Gautama Buddha, a wise man of northern India, paved the way for Buddhism. Various parts of the country were ruled by empires, such as the Gupta and Mughal Empires. Other religions developed in Eastern Asia. Ancient philosophers of this era, such as Confucius and Laozi, had a profound and long lasting influence on Asian society. Rulers of Eastern Asian countries were dynastic. The Silk Road, a trade route between the Far East and Europe, officially opened in 130 BCE and spread goods alongside religion and bubonic plague.

*Terms shown are for research purposes and not guaranteed to be on any official test.

Far East in Ancient Times*

- Pacific islands
- Sanskrit
- Zhou Dynasty
- Mandate of Heaven
- Easter Island moai
- Taoism
- Shinto
- Jainism
- Great Wall of China
- Dharmaśāstra*
- Chandragupta Maurya
- Ashoka the Great
- Qin dynasty
- Terracotta Army
- Han dynasty
- Attila the Hun
- Sikhism
- Khmer Empire
- Angkor Wat
- shogunate
- samurai
- Bushido
- Golden Horde
- Mongols
- Genghis Khan
- Kublai Khan
- Yuan dynasty
- Zheng He
- Forbidden City
- Babur
- Qing dynasty
- Manchu
- Akbar the Great
- Shah Jahān
- Edo period
- Taj Mahal
- Chrysanthemum Throne

FAR EAST COLONIZATION & MODERN ERA*

When Europeans developed sea routes to the Far East, they began to trade, explore and colonize. Western influence was not welcomed throughout the Far East, and conflicts arose. In recent years, China and India have become industrial powerhouses and world superpowers. Colonization did not have the same negative impact on the economy of Asia as it did in South and Central America and Africa.

Battle of Plassey	Russo-Japanese War	Hiroshima & Nagasaki bombing	Deng Xiaoping
First Fleet	Chinese Revolution (1911)	Mao Zedong	One-child policy
Opium Wars	Sun Yat-sen	Mohandas Gandhi	Khmer Rouge
Treaty of Nanjing	Open-door policy	Ho Chi Minh	Pol Pot
Taiping Rebellion	Chiang Kai-shek	Geneva Accords	Tamil Tigers
Matthew Perry	Hirohito	Vietnam War	Akihito
Meiji Restoration	kamikaze	Great Leap Forward	Tiananmen Square massacre
Philippine Revolution	Yamamoto Isoroku	Cultural Revolution	
Boxer Rebellion			

AFRICA

Fossils and other archaeological finds indicate that Africa is the origin of the first humans. The northern half of this continent was comprised partly of agricultural peoples and partly of coastal peoples who traded with Europe and the Middle East. The southern half remained a tribal society based on hunting and gathering. Africa became the subject of rampant European imperialism during the 19th and 20th centuries. After WWII, Europe was weakened and began to lose its hold on colonies in Africa.

ANCIENT AFRICA*

Early civilizations encircled the Sahara Desert. The strongest of these were the Carthaginian Empire, the Egyptian Kingdom, the Mali Empire and the Ashanti Empire. Peoples of the northern part of Africa produced histories recorded in hieroglyphics and the first verified alphabet, the Phoenician alphabet, which was derived from hieroglyphics. The remainder of Africa has little written history. The Nile River was critical to the development of early civilizations. Conflicts with the Romans ultimately brought on the fall of Carthage and Egypt. In the 7th century, Islam spread over much of Northern Africa.

Ancient Africa*

- papyrus
 - Menes
 - Three Kingdoms of Egypt
 - Great Pyramid of Giza
 - Great Sphinx
 - Amenhotep
 - Nefertiti
 - Tutankhamun
 - Ramses II
 - Kingdom of Kush
 - Black Pharaohs
 - Bantu
 - Zulu
 - Ptolemaic dynasty
 - Library of Alexandria
 - Punic Wars & Hannibal
 - Cleopatra
 - Battle of Actium
 - Menelik I
 - Diocletian Persecution
 - Byzantium Empire decline
 - Rosetta Stone
- Ghana Kingdom
 - Great Zimbabwe
 - Timbuktu
 - Morocco
 - Mansa Musa
 - Ibn Battuta & Rihla
 - Songhai Empire
- * Terms shown are for research purposes and not guaranteed to be on any official test.

Shop: www.hexco.com

Top right: Great Sphinx and pyramid; Bottom: hieroglyphics, African elephant

IMPERIALISM & MODERN AFRICA*

Europeans began exploring and encroaching on Africa in the 15th century. Though slavery had been a longstanding tenet of African culture, the Europeans initiated a massive trade of captured Africans. The transatlantic slave trade boomed until importation of slaves was outlawed. Africa became the subject of rampant European imperialism with the Scramble for Africa during the 19th and 20th centuries. Europeans had a longstanding impact on the political structure. Though countries later gained independence, much of the continent had been stripped of its bountiful natural resources and was set on the path to remaining part of the Third World.

- | | |
|------------------------|---------------------------|
| Cape of Good Hope | Dian Fossey |
| Anglo-Zulu War | Rivonia Trial |
| Shaka Zulu | Soweto Uprising |
| Sierra Leone & Liberia | F.W. de Klerk |
| Voortrekker & Boers | Muammar Gaddafi |
| Boer Wars | Mau Mau Uprising |
| Victoria Falls | ivory & bushmeat |
| Henry Morgan Stanley | blood diamonds |
| Suez Canal | Kimberley Process |
| Rudyard Kipling | Haile Selassie |
| White Man's Burden | Rwandan massacre |
| Leopold II & the Congo | Hutu & Tutsi |
| South African War | African Union |
| Afrikaans | |
| Louis Leakey | * Terms shown are for |
| apartheid | research purposes and not |
| Nelson Mandela | guaranteed to be on any |
| Olduvai Gorge | official test. |
| Jane Goodall | |

Top left to bottom: Victoria Falls, Nelson Mandela, Suez Canal