1000-1500 Test Review Topics

Where did the Turks and Mongols conquer?

Mongols attitude toward other relgions?

Ottomans were?

Khublai Khan – Yuan dynasty

Importance of horses to Mongols

Burial of Ghengis Khan

End of Mongol empire – why?

Golden Horde

Who is Temujin?

Mansa Musa

Bantu Migration

East Coast African City-states

Map of Africa

Timbuktu

Ghana – salt and gold trade

West African Kingdoms – evolution

West African converting to Islam – why?

Griots

Bantu political structure

Importance of the camel in Africa trade

Gao

Swahili city-states

Ibn Battuta

Axum

Mali

Impact of the Crusades on Islam

Gothic style of architecture

Reasons for Crusades

Role of women and the crusades

Town dwellers names

Reconquista

Hundred Years War

Ferdinand and Isabella

Investiture contest

Inca road system

Chinampa system

Aztec social hierarchy

Aztec human sacrifice

Quipa
Incas food crops

Japanese feudal system

Australian aborigines

Shogunate

Zheng He

Marco Polo

John of Montecorvino

Bubonic plague

Chinese naval expeditions ended why?

