Chapter 18 Qu stions

1. Who were the first Ottomans?

2. Define a ghazis:

3. Who was the individual who had success fighting the Byzantine Empire?

4. Define Janissaries:

5. Who did the Janissaries belong to?

6. Who conquered Constantinople?

7.	What was the new name given to Constantinople?

8. Who was the greatest Ottoman sultan?

9. Who were the second in command in the Ottoman society?

10. Define reaya:

11. Define millets:

12. Identify 5 causes for the decline of the Ottoman Empire:

a.

·b.
c.
d.
e.

13. When did the Ottoman Empire stop existing?

14. What country now constitutes the Ottoman Empire?

15. The Safavid Empire was located in what present day country?

16. What two Muslim religions made up the empire?

17. Define kizilbash:

18. Define shah:

19. Who conquers present day Iran and Iraq and deems himself the shah?

20. What was the major Muslim religion in the Safavid Empire?

21. What was the minority Muslim religion in the Safavid Empire?

22. What religion was the shah?

23. Who does Abbas model his new army after?

24. What was the name of the capitol during Abbas's rule?

25. Define Rajputs:

26. Who defeated the Sultanate of Dehli?

27. Who was the greatest Mughal Emperor?

28. What two religions make up India?

29. Who ruled the Mughal Empire at its height?

30. What are the two best known buildings created by Shah Jahan?

31. Define Sikh:

32. What is the capital ofthe Mughal Empire?

33. Who started religious persecutions in the Mughal Empire?

34. What religion was Aurangzeb?

35. What religion did Aurangzeb persecute?
