
Period 3 1815-1918

	The Industrial Revolution: 1780-1850

	Commercial Revolution 

cottage industry/“putting out system”

flying shuttle, spinning jenny

water frame, spinning mule

Agricultural Revolution

Bank of England

limited liability

Corn Laws

James Watt

steam engine
	heavy industry

Henry Cort

puddling furnace

transportation revolution Crystal Palace

“petite bourgeoisie”

proletariat

Friedrich Engels

Poorhouses

Luddites
	Combination Acts

Robert Owen

Chartists

Saddler Commission

Factory Act of 1833

Mines Act of 1842

Manchester

Irish Potato Famine

	1. Compare and contrast the Industrial Revolution in England with the industrial countries on the continent.

2. Analyze the impact of the Industrial Revolution on the following groups:

a. Women, Children, Middle Class, Proletariat, Peasantry


	Ideologies and Revolutions: 1815-1850

“The Age of Metternich”

	Conservatism-  liberalism

Nationalism-  Romanticism

socialism

Congress of Vienna- K. Metternich

legitimacy, compensation, balance of power

Concert of Europe

Congress System

Carlsbad Diet, 1819

Tories

Corn Laws, 1815

Peterloo Massacre, 1819

Decembrist Uprising, 1825

classical liberalism

Adam Smith, Wealth of Nations, 1776

David Ricardo, “iron law of wages”

Jeremy Bentham, utilitarianism

John Stuart Mill, On Liberty (1859)

Johann Gottfried Herder

Volksgeist
Greek Revolution

“Eastern Question”
	Revolutions of 1830

July Revolution

Louis Philippe, “Bourgeoisie King”

Guiseppe Mazzini

Young Italy

Risorgimento

Zollverein
Whigs

Reform Bill of 1832

Factory Act of 1831

Mines Act, 1842

Chartists

Anti-Corn Law League

Revolutions of 1848

February Revolution

Second French Republic

“June Days” Revolution

Giuseppe Garibaldi

Magyars-Louis Kossuth

Frankfurt Parliament

Frederick William IV

“Humiliation of Olmutz”


	Jean-Jacques Rousseau, Social Contract
Immanuel Kant

sturm and drang
George Hegel-dialectic

Lord Byron

Grimm’s Fairytales

Victor Hugo

Caspar David Friedrich

Eugene Delacroix

J.W.M. Turner

John Constable

Ludwig van Beethoven

Frédéric Chopin

Peter Tchaikovsky

Henry de Saint-Simon

Louis Blanc

Pierre Joseph Proudhon

Charles Fourier

Karl Marx

Friedrich Engels

The Communist Manifesto,  1848

dialectical materialism

	1. To what extent was the balance of power maintained in Europe between 1815 and 1850?
2. To what extent did conservatism achieve its objectives in the years between 1815 and 1850?
3. To what extent did liberals and nationalists achieve their goals in Europe between 1815 and 1900?
4. Why was there no revolution in Britain in the period 1815-1848 while many revolutions occurred on the Continent?
5. Compare and contrast the ideals of the Romantic Era with those of the Enlightenment.


	19th Century Society: Urbanization and Intellectual Movements (1800-1914)

	Second Industrial Revolution

urbanization

Public Health Movement

Edwin Chadwick

“sanitary idea”

Georges von Haussmann

fin de siècle

“Belle époque”

Louis Pasteur, germ theory

pasteurization

Joseph Lister

Dmitri Mendeleev

August Comte

positivism
	Charles Darwin, On the Origin of Species 
Hebert Spencer, Social Darwinism

Sigmund Freud

Marie Curie

Albert Einstein- relativity

Rerum Novarum

Realism 

Emile Zola

George Eliot

Leo Tolstoy

Francois Millet, The Gleaners
Honore Daumier, Third-Class Carriage
Edgar Degas
	Edouard Manet, Le Déjeuner sur l’herbe ;Olympia
Impressionism

Claude Monet, Impression Sunrise

Pierre-Auguste Renoir, Le Moulin de la Galette
Vincent van Gogh, Starry Night
Paul Gauguin

Paul Cézanne

Pablo Picasso, Les Madamoselle d’Avignon

Cubism

Expressionism

	1. Analyze ways in which urbanization impacted European society in the 19th century.

2. How did scientific advances in the late-19th century challenge the ways Europeans viewed the world?


	The Age of Realpolitik: 1848-1871

	Crimean War

Florence Nightingale

Second French Republic

Second French Empire

Napoleon III

Falloux Law

“Liberal Empire”

Syllabus of Errors, 1864
Sardinia-Piedmont
	King Victor Emmanuel

Count Cavour “Il Risorgimento”

Plombiérès, 1859

Giuseppe Garibaldi, Red Shirts

“Humiliation of Olmutz”
Zollverein

Otto von Bismarck

“gap theory”

“blood and iron”
	Prussian-Danish War, 1863

Austro-Prussian War, 1866

Reichstag

Bundestag

Franco-Prussian War, 1870-71

Ems Dispatch

Austro-Hungarian Empire

Ausgleich,  1867

Magyars

	1. Compare and contrast the role that nationalism played in Italy, Germany and Austria in the years between 1848 and 1871.

2. To what extent was Otto von Bismarck successful in achieving his political goals by 1871?

3. How was the balance of power in Europe changed in the period 1848-1871?

	The Age of Mass Politics: 1871-1914

	“Age of Mass Politics”

German Empire

Kaiser Wilhelm I

Otto von Bismarck

Kulturkampf
Social Democratic Party (S.P.D.)

Wilhelm II

Third French Republic

Paris Commune

Chamber of Deputies

Dreyfus Affair

Emile Zola, “J’accuse!”

Conservative Party

Benjamin Disraeli

 
	Liberal Party

William Gladstone

Reform Bill of 1867, 

Reform Act of 1884

Fabian Society

Independent Labor Party

Parliament Act of 1911

Millicent Garrett Fawcett
Emmeline Pankhurst

Representation of the People Act, 1918

“Irish Question”

Young Ireland

Irish Home Rule

 “Eastern Question”

“Sick Man of Europe”

Pan-Slavism

jingoism
	Congress of Berlin, 1878

Socialist Revisionism

anarchy

Alexander II

Emancipation Act, 1861

Mirs
Zemstvos
Alexander III

“Autocracy, Orthodoxy, Russification”

pogroms

Nicholas II

Russo-Japanese War

“Bloody Sunday”

Revolution of 1905

Duma


	1. What was the “age of mass politics?”  How were government policies in western and central Europe impacted by mass politics during the period 1871-1914?

2. To what extent did liberalism achieve gains in each of the following countries between 1871 and 1914?

· England, France,  Germany, Russia

3. To what extent were conservatives able to maintain power in the period 1871-1914?

4. Analyze the impact of socialism on European politics in the period 1871-1914.

5. Analyze the ways in which female suffrage movements sought to gain the franchise in England between 1890 and 1918.

	The New Imperialism: 1880-1914

	“Old Imperialism”

“New Imperialism”

Dr. David Livingston

H. M. Stanley

Social Darwinism, “survival of the fittest”

“White Man’s Burden”

Rudyard Kipling

“Scramble for Africa”
	Belgian Congo

Leopold II Berlin Conference, 1884-85

Cecil Rhodes

Boer War 

Kruger Telegram

Algeria

Opium Wars

Treaty of Nanking
	Sino-Japanese War (1894-95)

British East India Company

Sepoy Mutiny, 1857-58

Indian National Congress

Indochina

Boxer Rebellion

Russo-Japanese War

Karl Marx, Das Kapital

J. A. Hobson

	1. Compare and contrast the “New Imperialism” of the late-nineteenth and early twentieth centuries with the “Old Imperialism” of the sixteenth and seventeenth centuries.

2. Analyze the causes of the “New Imperialism” between 1880 and 1914.  What justifications did Europeans use for their acquisition of colonies?

	The Great War

	Triple Alliance

 “splendid isolation”

Anglo-Japanese Alliance

Anglo-German arms race

Triple Entente

Dreadnoughts

Kruger Telegram

Second Moroccan Crisis, 1911

“sick man of Europe”

Pan-Slavism

Young Turks

Balkan Wars 
Archduke Franz Ferdinand

Princip, “Black Hand”

Kaiser Wilhelm II/“blank check”

Central Powers
	Allies (Triple Entente)

Western Front

Schlieffen Plan

Battle of the Marne, 1914

trench warfare

Battle of Verdun, 1916Battle of the Somme, 1916  

Erich Remarque, All Quiet on the Western Front, 1929

new weapons

Eastern Front

Treaty of Brest-Litovsk, 1917

Gallipoli campaign, 1915

British naval blockade

U-boats

Lusitania
	unrestricted submarine warfare

 “Total war”Georges Clemenceau

Italia Irredenta (“unredeemed Italy”)

Zimmerman Telegram

Balfour Note, 1917

Woodrow Wilson

Fourteen Points

“self-determination”

Versailles Treaty

Article 231

League of Nations

John Maynard Keynes, The Economic Consequences of the Peace, 1919

Easter Rebellion, 1916

	1. Analyze major causes of World War I.

2. Analyze ways in which World War I altered European society.

3. How was the balance of power in Europe changed as a result of World War I?


	The Russian Revolution

	Czar Alexander I

“Holy Alliance”

Decembrist Uprising

Nicholas I

Slavophiles

Westernizers

Alexander II

Emancipation Act, 1861

mirs
zemstvos
anarchy

Mikhail Bakunin

Alexander III

“Autocracy, Orthodoxy, Russification”

pogroms

Theodore Herzl, zionism

Count S. Y. Witte

Nicholas II

Russo-Japanese War

Treaty of Portsmouth

“Bloody Sunday”

Revolution of 1905

October Manifesto

Duma

Peter Stolypin
	Vladimir Lenin

Mensheviks

Bolsheviks

Leon Trotsky

February Revolution

Rasputin

Provisional Government

Alexander Kerensky

Petrograd Soviet

Army Order No. 1

April Theses

Kornilov Affair

October Revolution

Politburo

Red Army

Cheka

Communist Party

Treaty of Brest-Litovsk, 1918

Russian Civil War

Reds

Whites

“war communism”

Union of Soviet Socialist Republics (USSR)


	1.  Why did liberalism not take root in Russia between 1815 and 1917 when it played a major role in western and central Europe?

2.  Analyze the major causes of the Russian Revolution.

3.  Why did the Bolsheviks, who were a small minority, ultimately succeed in acquiring and maintaining power?


	The “Age of Anxiety”: 1914-1950

	Friedrich Nietzsche

Henri Bergson

Georges Sorel, syndicalism

Sigmund Freud, “ID”

Paul Valèry

Ludwig Wittgenstein

Logical empiricism (logical positivism)

Oswald Spenger, Decline of the West
T. S. Eliot, “The Waste Land”

Erich Maria Remarque: All Quiet on the Western Front
Franz Kafka

existentialism

John-Paul Sartre

Albert Camus


	“New Physics”

Max Planck

Albert Einstein, theory of relativity

Ernest Rutherford

Werner Heisenberg

Bauhaus movement, Walter Gropius

Pablo Picasso, Guernica

Wassily Kandinsky

Dadaism

Marcel Duchamp: The Fountain; L.H.O.O.Q.

Surrealism

Salvador Dali

Igor Stravinsky

Arnold Schönberg 

George Orwell, 1984; Animal Farm
Ayn Rand

William Golding, Lord of the Flies

	1. Analyze the ways in which World War I influenced European thought in the years between 1918 and 1939.

2. How is the “age of anxiety” reflected in philosophy, literature and art in the period 1914-1950?

3. How did science and psychology in the late-nineteenth and early-twentieth centuries challenge European assumptions of how the universe and society functioned?

4. Contrast art and entertainment during the first half of the twentieth century with art and entertainment in the last half of the nineteenth century.


	Democracies in the 1920s

	Weimar Republic

Social Democratic Party (S.P.D.)

“Spartacists”

“Freikorps”

Treaty of Versailles

Article 231

John Maynard Keynes, Economic Consequences of the Peace, 1919

“stab in the back”; “diktat”

Ruhr Crisis, 1923

reparations

Raymond Poincaré

Gustave Stresemann

Beer Hall Putsch, 1923

Dawes Plan
	Locarno Pact, “spirit of Locarno”

Kellogg-Briand Pact, 1928

Representation of the People Act, 1928

General Strike, 1926

Labour Party

“Irish Question”

Sinn Fein

Irish Republican Army (IRA)

Northern Ireland

Stock Market Crash, 1929

Great Depression

New Deal

Keynesian economics

Popular Front


	1. What were weaknesses of the Weimar Republic? How did different political groups seek to remedy these weaknesses?

2. Evaluate the strength of the economy in the 1920s for each of the following countries:

· Britain

· Germany

· France

4.  Analyze how the Great Depression differed in its impact on various countries during the 1930s?


	Totalitarianism: c. 1920- 1940

	totalitarianism

conservative authoritarianism

communism

fascism

Vladimir Lenin

Marxist-Leninist philosophy

Comintern

war communism

Cheka

Kronstadt Rebellion

New Economic Policy (NEP)

USSR

Joseph Stalin

“socialism in one country”

Leon Trotsky

Five-Year Plans

Collectivization

kulaks

Central Committee


	Politburo

General Secretary

“Great Terror”

show trials

“Old Bolsheviks”

purges

gulag

Benito Mussolini, Il Duce
Fascist party “Black Shirts”

March on Rome

corporate state

Lateran Pact

Vatican

Weimar Republic

Nazism

Aryan race

National Socialist German Workers Party (NAZI)

S.A. (“Brown Shirts”)

Beer Hall Putsch
	Mein Kampf, 1923

“lebensraum”

Führer

Great Depression

Third Reich

Reichstag fire

Joseph Goebbels

Leni Riefenstal, Triumph of the Will
“Night of Long Knives”

S.S.

Heinrich Himmler

Gestapo

Hitler Youth

Nuremberg Laws

Kristallnacht

Holocaust, “Final Solution”

	1. Compare and contrast conservative authoritarianism in Fascist Italy with totalitarianism in the Soviet Union and Nazi Germany.

2. To what extent did Lenin and Stalin adhere to the ideas of Karl Marx in governing the USSR between 1918 and 1940?

3. Compare and contrast totalitarianism in the USSR and Nazi Germany.

4. Compare and contrast totalitarianism in the 1920s and 1930s with absolutism in the seventeenth and eighteenth centuries.

5. To what extent did the rise of fascism in Italy and Germany constitute a social revolution in each of those two countries?

6. Analyze the extent to which women’s roles changed in the USSR, Italy and Germany in the years 1917 to 1940.


	World War II

	Treaty of Versailles

Article 231

League of Nations

Locarno Pact, 1925

Kellogg-Briand Pact, 1928

Manchuria, 1931

Ethiopia, 1935

Spanish Civil War

Francisco Franco

Rome-Berlin Axis

Rhineland, 1936

appeasement

pacifism

Anschluss, 1938

Sudetenland

Munich Conference

Neville Chamberlain

Polish Corridor, Danzig

German-Soviet Non-Aggression Pact

invasion of Poland

Blitzkrieg
fall of France

Vichy France
	Charles de Gaulle

Tripartite Pact, 1940

Battle of Britain: RAF vs. Luftwaffe
radar

“lebensraum” 

“Great Patriotic War of the Fatherland”

Atlantic Charter

Lend-Lease

Pearl Harbor

Grand Alliance

Holocaust

Jewish ghettos

Wannsee Conference

“Final Solution”

Auschwitz

El Alamein

Stalingrad

D-Day

Battle of the Bulge

Hiroshima, Nagasaki

Tehran Conference, 1943

Yalta Conference, 1945

Potsdam Conference, 1945

	1. Analyze political, economic and diplomatic factors for the failure of peace after World War I.
2. Analyze military, economic and political reasons for Germany’s loss in WWII.
3. Analyzes the causes and results of WWII

	The Cold War and Nationalism 

1945-2001

	Tehran Conference

Yalta Conference

Potsdam Conference

“Iron Curtain” speech

West Germany (Federal Republic of Germany)

East Germany (German Democratic Republic)

Truman Doctrine

containment

Marshall Plan

Berlin Airlift, 1948-49

NATO

Warsaw Pact

hydrogen bomb

“massive retaliation”

Eastern Bloc

Joseph Stalin

gulags

Josip Broz Tito

Nikita Khrushchev

De-stalinization

20th Party Congress speech

Gosplan

Boris Pasternak, Dr. Zhivago
Aleksandr Solzenitsyn, One Day in the Life of Ivan Denisovich
Hungarian Uprising, 1956

“Peaceful Coexistence”

Austrian independence

Geneva Conference, 1955

Sputnik
“space race”

U-2 incident

Berlin Wall

Cuban Missile Crisis

Leonid Brezhnev

“Prague Spring”

“socialism with a human face”

Alexander Dubcek

Brezhnev Doctrine

Willy Brandt

Ostpolitik
détente
	Salt I

Helsinki Conference

Soviet invasion of Afghanistan

Solidarity

Pope John Paul II

Lech Walesa

Atlantic Alliance

Margaret Thatcher

Helmut Kohl

Ronald Reagan

Mikhail Gorbachev

glasnost
perestroika
INF Treaty, 1987

START Treaty, 1990

Revolutions of 1989

German reunification

Vaclav Havel, “Velvet Revolution”

Romania, Nicolai Ceaucescu

fall of Soviet Union

Boris Yeltsin

Chechnya

Vladimir Putin

De-colonization

India, Gandhi

Dien Bien Phu

Egypt

Algeria

British Commonwealth of Nations

Mao Mao

Yugoslavia

Slobodan Milosevic

Croatia

Slovenia

Bosnia-Herzegovina

ethnic cleansing

Dayton Agreements

Kosovo

Irish Republican Army (IRA)

Basques, ETA

“guest workers”


	1. Identify and analyze factors that were responsible for the onset of the Cold War. 

2. Analyze the ways in which the Soviet Union was able to maintain control of the Eastern Bloc nations in the period between 1945 and 1988.

3. Identify and analyze reasons for the decline of communism and Soviet influence in eastern Europe between 1968 and 1989.

4. Identify and analyze long-term causes for the fall of the Soviet Union?

5. “Western liberalism won the Cold War.” Assess the validity of this statement.

6. Identify and analyze factors that led to the de-colonization of Europe’s empires in Africa and Asia.

7. Analyze the ways in which nationalism played a major role in European affairs between 1945 and 2001.

8. To what extent was nationalism the dominant force in eastern Europe between 1989 and 2001?


	Economic Recovery and European Unity: 1945-2001

	Bretton Woods Conference, 1944

GATT

International Monetary Fund (IMF)

World Bank

United Nations

Security Council

General Assembly

Christian Democrats

Charles de Gaulle

French Fourth Republic

Catholic Party

Clement Attlee 

Labour Party

Conrad Adenaur

“economic miracle”

Keynesian economics

Jean Monnet

Ludwig Erhard

“welfare state”

mixed economy

Margaret Thatcher

“guest workers”

Council of Europe

European Coal and Steel Community (ECSC)

Schuman Plan
	 “the Six”

European Economic Community (EEC), “Common Market”

Treaty of Rome, 1957

Euratom

COMECON

French Fifth Republic

European Union (EU)

Maastricht Treaty, 1991

Euro dollar, euro
oil crisis

OPEC

“stagflation”

Francois Mitterand

“Big Science”

Sputnik
space race

Yuri Gagarin

“Brain Drain”, The American Challenge

consumerism

Counter-Culture

French student revolt, 1968

women’s rights movement

Simone de Beauvoir

Second Vatican Council (Vatican II)

	1. Analyze the factors that resulted in the “economic miracle.” 

2. Account for the rise of the “welfare state” in Europe after World War II. What were some of the challenges to the “welfare” state in the late-twentieth century?

3. Analyze changes in European family patterns after World War II.

4. What factors led to the rise of the middle class after World War II?

5. To what extent had women’s movements achieved their objectives by the late-twentieth century?


