

AP World History: Modern - Unit 3 Vocabulary: Global Interactions

Chapter 23: Global Connections

Ferdinand Magellan

James Cook

English East India Company (later British East India Co.)

Columbian exchange

Seven Years War

Francis Drake

Dom Henrique (Henry the Navigator)

Manila Galleons

Vasco Da Gama

Northwest Passage

VOC

Dutch East Indies (Spice Islands)

reconquista

Chapter 24: Transformation of Europe

Martin Luther

Protestant Reformation

Counter-Reformation

Council of Trent*

Henry VIII

Spanish Inquisition

Spanish Armada

Peace of Westphalia

30 Years' War

absolutism

Louis XIV

capitalism

The Age of Enlightenment

balance of power

constitutional monarchies

Adam Smith

John Locke

Scientific Revolution

Isaac Newton*

Gallileo*

Chapter 25: New Worlds America and Oceania

mestizos

Hernan Cortez

Francisco Pizarro

smallpox

encomienda

mulattoes

audiencias
repartimiento
hacienda
peninsulares
North American fur trade
Motecuzoma II

Chapter 26: Africa and the Atlantic World

Oloudah Equiano
age grades/kinship groups
Swahili city-states
triangular trade
the rise and fall of the African slave trade
Middle passage
Kongo
Haitian (Saint-Domingue) Revolution
abolition of slavery
diaspora
Afonso I
Islam and Christianity in Africa

Chapter 27: Changes in East Asia

Matteo Ricci
“Dutch” Learning
scholar-bureaucrats
Yongle
“son of heaven”
Tokugawa Ieyasu
daimyo
Ming Dynasty
footbinding
native learning
Qing Dynasty
Forbidden City
floating world

Chapter 28: Islamic Empires

Suleyman the Magnificent
steppe tradition of chiefly succession
Battle of Chaldiran
Sikhs
Twelver Shiism
Shah Jahan
Taj Mahal
Hagia Sofia/Haya Sofya
Akbar

Aurangzeb
Mehmed II
Ottoman Empire
Safavid Empire
Mughal Empire
janissaries
Shah Abbas the Great
jizya

Chapter 29: Russian Empire

cossacks
Peter the Great
Saint Petersburg
Romanov dynasty
boyars
Ivan IV (Ivan the Terrible)
Russian Orthodox Church
Intelligentsia
serfs
Catherine the Great
old belief
Ivan III