
Short Answer

Choose two and write a thorough response. 

These two questions are worth twenty percent (20%) of your Chapter test score. 

1. What were two ways in which the effects of World War I continued to be felt in the decades that followed it? Explain your answers.

2. Why were Great Britain and France so eager to appease Germany? Were the attitudes of the British and the French leaders reasonable? Explain your answer, citing evidence from the chapter.

3. What role did fear play in causing and prolonging the Great Depression?

4. Why did the newly established democracies of Europe have trouble surviving in the years after World War I?

5. What conditions and situations helped Fascists come to power in Germany and Italy in the 1920s?

6. How did technology change daily life after World War I?

7. How were the effects of America’s isolationism and Britain’s policy of appeasement similar?

8. What effects did World War I have on the writers, painters, and musicians who worked in the postwar years?

9. What do you think President Franklin D. Roosevelt meant when he said that the only thing the United States had to fear was fear itself?


