2nd Part of Study Guide

Define these terms, people, countries 

	
	Liliuokalani
	

	
	Australia
	

	
	métis
	

	
	Benito Juárez
	

	
	Zaibatsu
Diet
caudillos
dominion
Maori
Mongkut
	


Answer these questions

	The rise to power of the Tokugawa family resulted in what?


In 1853, President Millard Fillmore sent a fleet of American ships into lower Tokyo Bay to do what?


What was a result of the Russo-Japanese War?


 The March First Movement was a movement by whom?


	In the late 1800s, the British began to profit from which important port in southern Malaya?


	What was a result of the treaty that ended the Spanish-American War?

	Britain created the provinces of Upper Canada and Lower Canada when it passed the what?


The first British colonists to settle Australia in large numbers were who


The main idea of the Monroe Doctrine was?

	

	Conservative leaders in Latin America in the 1800s believed in what?


What helped Japan modernize during the Meiji period?


	What “Hermit Kingdom” was forced to open its ports to Japanese trade in 1876?


	Meiji reformers chose to model the new Japanese government after the government of?


What was a feature of the new Japanese political system created by Meiji reformers?
	
	

	
	

	
	


	In Japanese society under the Meiji, women had what rights if any if all?


	Japan gained control of Taiwan as a result of what?


French Indochina was made up of modern countries?


	Siam avoided becoming a European colony by doing what?


	What was a Filipino complaint about Spanish rule in the late 1800s?


	In the late 1800s, the United States, Germany, and Britain agreed to a triple protectorate over the Pacific
island of?


What was the result of the British North America Act of 1867?


	Why did missionaries land in New Zeland in 1814?


	The Platt Amendment gave the United States the right to intervene in the affairs of country and or area?


	The United States gained control of the land for the Panama Canal by doing what?


	The United States gained control of Texas after armed conflict with the forces of  what help?


[bookmark: _GoBack]	
