

AP World History

Matching Trios

Review (Periodic or End-of-Year)

Teachers,

In my experience, my students often “learn” isolated historical terms, events, etc. but have great difficulty linking those terms together with any/everything else they’ve learned. (e.g. While discussing the Haitian Revolution, students use the term “gens de couleur,” but don’t mention Toussaint L’Ouverture during the same sentence/paragraph.)

I used this Matching Trios resource this last year, and my students said it helped them to solidify their learning. I try to point out that using more than one specific vocabulary term will improve their writing. (and essay scores!)

Hope this helps,

Bill Strickland
East Grand Rapids HS
East Grand Rapids, MI

bstrickl@egrps.org

<http://moodle.egrps.org/course/view.php?id=97>

Match the following People with the accompanying Vocabulary Terms and Historical Events.

Foundations (8000 BCE - 600 CE)		
People	Vocabulary	Historical Events
Abraham	barbarian	Antigonid, Ptolemaic, & Seleucid empires
Alexander the Great	cave paintings	bronze metallurgy
Attila the Hun	Christianity	earliest Silk Roads
Confucius	cuneiform	Edict of Milan
Constantine	hellenism	Epic of Gilgamesh
Cro-Magnon	hunter-gatherer	Era of Warring States
Hammurabi	monotheism	Founding of Judaism
Homo Sapiens	oracle bones	Germanic invasions
Menes	pyramids	"Out of Africa" migrations
Pastoralists	satrap	Stone Age
Shang Dynasty	steppes	the Royal Road
Xerxes	veneration	Unification of Upper & Lower Egypt

Foundations			
Person/People	Vocabulary	Event	Year (Extra Credit)

600-1450		
Person/People	Vocabulary	Event
Bantus	south-pointing needle	Abbasid Caliphate
Charlemagne	caesaropapism	<i>Corpus Juris Civilis</i>
Heian Japan	caravan	Crusades
Justinian	cyrillic	Grand Canal
Maya	equal field system	Holy Roman Empire
Ming Dynasty	excommunicate	Kievan Rus
Muhammad	investiture controversy	Medieval Europe
Prince Vladimir	kinship groups	Neoconfucianism
Song Dynasty	maize	Popol Vuh
Sufis	Scholar Bureaucrat	sub-Saharan migrations
Tang Taizong	scholasticism	Sultanate of Delhi
Thomas Aquinas	seppuku	<i>The Tale of Genji</i>
Urban II	sharia	Yongle Encyclopedia

600-1450			
Person/People	Vocabulary	Event	Year (Extra Credit)

Matching Trio's

April 12, 2013

1450-1750		
Person/People	Vocabulary	Event
Adam Smith	3 Rights of the People	<i>1421: The Year China Discovered America</i>
Atahualpa	ahistorical	Aztec Empire
Bartolomeo Dias	capitalism	Cape of Good Hope
Cardinal Richelieu	caravel*	" <i>écrasez l'infâme</i> " ("crush the infamous thing")
Ignatius Loyola	<i>chinampas</i>	Mughal Empire
Gavin Menzies	divine right of kings	Council of Trent
John Locke	galleons	Europeans reach India
Martin Luther	heliocentric	Glorious (Bloodless) Revolution
Ming Dynasty	Jesuits	<i>The Leviathan</i>
Moteczuma (Montezuma)	justification by faith	Machu Picchu
Nicolas Copernicus	mercantilism	Ming Dynasty
Peter the Great	philosophes	Potosí silver mines
Shah Jahan	<i>quipu</i>	Protestant Reformation
Thomas Hobbes	Taj Mahal	Scientific Revolution
Vasco da Gama	treasure ships	Triangle Trade
Voltaire	volta do mar*	<i>The Wealth of Nations</i>
Zheng He	westernization	"Window on the West"

* caravel and volta do mar can each be used on (the same) two different examples.

Person/People	Vocabulary	Event	Year (Extra Credit)

Matching Trio's

April 12, 2013

1750-1900		
Person/People	Vocabulary	Event
Alexander II	communism	Boxer Rebellion
Cecil Rhodes	coup d'état	<i>The Communist Manifesto</i>
Cixi	devshirme	Crystal Palace Exhibition
James Watt	extraterritoriality	Egyptian rebellion against Ottoman Empire
Janissaries	gens de couleur	Emancipation of the Serfs
Karl Marx	Gran Colombia	Franco-Prussian War
Matthew C. Perry	guillotine	Haitian Revolution
Maximillien Robespierre	imperialism	Jamaica Letter
Muhammad Ali	realpolitik	Reign of Terror
Napoleon Bonaparte	samurai	Scramble for Africa
Otto von Bismarck	"sick man of Europe"	Tanzimat Reforms
Simón Bolívar	steam engine	The Meiji Restoration
Toussaint L'ouverture	zemstvos	Waterloo

Person/People	Vocabulary	Event	Year (Extra Credit)

1900-Present - Key		
Person/People	Vocabulary	Event
Ayatollah Khomeini	“blank check”	5 Year Plans
Chiang Kai-Shek	caudillo	Bandung Conference
Fidel Castro	collectivization	Bloody Sunday
Gamal Abdel Nasser	comfort women	Cuban Missile Crisis
Harry S Truman	communism	Great Depression
Hideki Tojo	containment	Greater East Asia Co-Prosperity Sphere
Jawaharlal Nehru	de-Stalinization	Iranian Revolution
John Maynard Keynes	deficit spending	the Long March
Joseph Stalin	Duma	Marshall Plan
Kaiser William II	fundamentalism	Mexican Revolution
Mohandas Gandhi	Guomindang	Pakistan
Muhammad Ali Jinnah	Muslim League	Salt March
Nicholas II	nonalignment	Sept. 11 attacks
Nikita Khrushchev	Pan-Arabism	Sputnik
Osama bin Laden	satyagraha	Suez Canal Crisis
Porfirio Diaz	terrorism	World War I

1900-Present			
Person/People	Vocabulary	Event	Year (Extra Credit)

Foundations (Eras #1 & #2) Key			
Person/People	Vocabulary	Event	Year (Extra Credit)
Homo Sapiens	hunter-gatherer	“Out of Africa” migrations	100,000+ BCE
Cro-Magnon	cave paintings	Stone Age	10,000 BCE
Menes	pyramids	Unification of Upper & Lower Egypt	c. 3000 BCE
Pastoralists	steppes	earliest Silk Roads	c 2000 BCE
Abraham	monotheism	Founding of Judaism	c. 1800 BCE
Hammurabi	cuneiform	Epic of Gilgamesh	c 1750 BCE
Shang Dynasty	oracle bones	bronze metallurgy	1766-1122 BCE
Confucius	veneration	Era of Warring States	c. 500 BCE
Xerxes	satrap	the Royal Road	486-465 BCE
Alexander the Great	hellenism	Antigonid, Ptolemaic, & Seleucid empires	c. 325 BCE
Constantine	Christianity	Edict of Milan	c. 325 CE
Attila the Hun	barbarian	Germanic invasions	c. 450 CE

Era #3: 600-1450 Key			
Person/People	Vocabulary	Event	Year (Extra Credit)
Justinian	caesaropapism	<i>Corpus Juris Civilis</i>	c. 527-565
Maya	maize	Popol Vuh	c. 600
Thomas Aquinas	scholasticism	Medieval Europe	c. 1250
Prince Vladimir	cyrillic	Kievan Rus	989
Tang Taizong	equal field system	Grand Canal	c. 600
Sufis	caravan	Sultanate of Delhi	1206-1526
Urban II	excommunicate	Crusades	1095
Charlemagne	investiture controversy	Holy Roman Empire	c. 800
Muhammad	sharia	Abbasid Caliphate	750-1258
Song Dynasty	south-pointing needle	Neoconfucianism	960-1179
Ming Dynasty	Scholar Bureaucrat	Yongle Encyclopedia	1369-1644
Heian Japan	seppuku	<i>The Tale of Genji</i>	794-1185
Bantus	kinship groups	sub-Saharan migrations	2000 BCE - 1000 CE

Era #4: 1450-1750 Key			
Person/People	Vocabulary	Event	Year (Extra Credit)
Zheng He	treasure ships	Ming Dynasty	1405-1433
Gavin Menzies	ahistorical	<i>1421: The Year China Discovered America</i>	
Bartolomeo Dias	caravel volta do mar	Cape of Good Hope	1488
Vasco da Gama		Europeans reach India	1498
Martin Luther	justification by faith	Protestant Reformation	1517
Moteczuzoma (Montezuma)	<i>chinampas</i>	Aztec Empire	1519
Atahualpa	<i>quipu</i>	Machu Picchu	1532
Nicolas Copernicus	heliocentric	Scientific Revolution	1543
Ignatius Loyola	Jesuits	Council of Trent	1545
Ming Dynasty	galleons	Potosí silver mines	1565
Shah Jahan	Taj Mahal	Mughal Empire	c. 1650
Cardinal Richelieu	mercantilism	Triangle Trade	c. 1650-1700s
Thomas Hobbes	divine right of kings	<i>The Leviathan</i>	1651
John Locke	3 Rights of the People	Glorious (Bloodless) Revolution	1689
Peter the Great	westernization	“Window on the West”	1689-1725
Adam Smith	capitalism	<i>The Wealth of Nations</i>	1776
Voltaire	philosophes	<i>“écrasez l'infâme”</i> (“crush the infamous thing”)	late 1700s

Era #5: 1750-1900 Key			
Person/People	Vocabulary	Event	Year (Extra Credit)
Toussaint L'ouverture	gens de couleur	Haitian Revolution	1791-1804
Maximillien Robespierre	guillotine	Reign of Terror	1793
Muhammad Ali	"sick man of Europe"	Egyptian rebellion against Ottoman Empire	early 1800s
Napoleon Bonaparte	coup d'état	Waterloo	1815
Simón Bolívar	Gran Colombia	Jamaica Letter	1815
Janissaries	devshirme	Tanzimat Reforms	1839-1876
Karl Marx	communism	<i>The Communist Manifesto</i>	1848
James Watt	steam engine	Crystal Palace Exhibition	1851
Matthew C. Perry	samurai	The Meiji Restoration	1853
Alexander II	zemstvos	Emancipation of the Serfs	1861
Otto von Bismarck	realpolitik	Franco-Prussian War	1871
Cecil Rhodes	imperialism	Scramble for Africa	1878-1914
Cixi	extraterritoriality sphere of influence	Boxer Rebellion	1898
Nicholas II	Duma	Bloody Sunday	1905
Porfirio Diaz	caudillo	Mexican Revolution	1910-1920
Kaiser William II	"blank check"	World War I	1914-1918

1900-Present - Key			
Person/People	Vocabulary	Event	Year (Extra Credit)
Nicholas II	Duma	Bloody Sunday	1905
Porfirio Diaz	caudillo	Mexican Revolution	1910-1920
Kaiser Wilhelm II	“blank check”	World War I	1914-1918
Joseph Stalin	collectivization	5 Year Plans	1928
John Maynard Keynes	deficit spending	Great Depression	1929
Mohandas Gandhi	satyagraha	Salt March	1930
Chiang Kai-Shek	Guomindang	the Long March	1936
Hideki Tojo	comfort women	Greater East Asia Co-Prosperity Sphere	1937
Harry S Truman	containment	Marshall Plan	1948
Muhammad Ali Jinnah	Muslim League	Pakistan	1949
Jawaharlal Nehru	nonalignment	Bandung Conference	1955
Gamal Abdel Nassar	Pan-Arabism	Suez Canal Crisis	1956
Nikita Khrushchev	de-Stalinization	Sputnik	1957
Fidel Castro	communism	Cuban Missile Crisis	1962
Ayatollah Khomeini	fundamentalism	Iranian Revolution	1979
Osama bin Laden	terrorism	Sept. 11 attacks	2001