Modern European History
2014 Midterm Exam
Study Guide

Suggestions for studying for your Midterm exam:
1.	Find a quiet place without distractions for you to study.	

2.	Assemble the homework, handouts, and notes you completed during the first semester.

3.	Go through the list of information below and identify the items you know and the items you don’t know.
	>	Check off the items you know in the list – you don’t need to study them again!
	>	Highlight the items in the list you DON’T know – these are the ones you need to look up!

4.	Write out identifications for the items you don’t know. Use flashcards, write them out, type them, use an online study aide like “Quizlet” – whatever works best for you!

5.	Quiz yourself or have someone else quiz you on the items you didn’t initially know at least once the night before the exam.

6.	PLEASE TAKE NOTE: If you write out identifications from your study guide that you don’t know you will most likely earn a higher score on your exam!

7.	Your Midterm Exam date:
	Black 3-4 Class:	Tuesday, January 21st		9:50-11:20
	Orange 3-4 Class:	Wednesday, January 22nd	9:50-11:20


You should know the locations on the following maps:


4

Byzantine Empire Map
Medieval Europe Map
Renaissance Map
Reformation Map


You should be able to identify/describe/explain the following:


Unit 1 - Post-Roman Empire Europe Through The Medieval Era
Constantine
clergy
Christos
New Testament
procurator
Zealots
persecution of Christians
Edict of Milan
Pontius Pilate
Marcus Aurelius
tetrarchy
Diocletian’s financial policy
Constantinople
Visigoths
Vandals
Ostrogoths
prefectures
“New Rome”
Pope Benedict
Peter (the apostle)
priest
parish
bishop
bishopric
monk
monastery
missionary
abbott/abbess
Clovis
Kingdom of the Franks
wergild
ordeal
Carolingian Empire
Charlemagne
Byzantine Empire – Greek
silk
Hippodrome
idols/idoltry
Belisarius
The Body of Civil Law
Eastern Roman Empire – Latin
scriptorium
laity
missi dominici
patriarch
Justinian
Justinian Code
Gregory (the Great)
reasons for the decline/fall of the Roman Empire
fief
knight
chivalry
feudalism
Vikings
serf
vassal
peasant
lord
patrician
carruca
manor
bourgeoisie
Hanseatic League
growth of cities
guilds
Magna Carta
common law
estate
the Three Estates
Otto I
Parliament
Domesday Book
Battle of Hastings/Norman Conquest
Thomas Becket
tournament
joust
William of Normandy
Normandy
bedouins
caliph
Hegira (or Hijrah)
monotheism
polytheism
Quran/Koran/Q’ran
Sunni
Shiite/Shia
Muhammad
Muslim
Islam
mosque
Five Pillars of Islam
bazaar/souk
Allah
Mecca
Medina
Kaaba 

Unit 2 - Crusades and Culture in the Middle Ages
the map locations
secular clergy
parish priest
sacraments
Eucharist
communion
baptism
penance
matrimony
anointing of the sick
bishop
diocese
veneration of saints
St. Nicholas
Virgin Mary
relics
St. Catherine
AD 1059 Papal Bull
excommunication
interdict
lay investiture
simony
heresy
Henry IV
Pope Gregory VII
1122 Concordat of Worms
Cistercians
Franciscans
Dominicans
Innocent III
Inquisition
Avignon Papacy
Council of Constance
The Crusades: why, who
crusade
Church of the Holy Sepulcher
Council of Clermont
Pope Urban II
Crusades 1-4: causes, importance, results
St. Bernard of Clairvaux
Saladin
Richard I of England
The Kings’ Crusade
Venice-Zara
Black Death
Bubonic Plague
Septicemic Plague
Pneumonic Plague
1315-17 crop failures
buboes
causes of the plague (real and myth)
DIC: disseminated intravascular coagulation
rats/fleas/Yersinia pestis
attempts to stop the plague
Flagellanti
Hundred Year’s War: causes, effects
Edward III v. Philip VI of France (1337)
Salic law
longbow
crossbow
The Battle of Crécy
The Battle of Poitiers
Battle of Agincourt
Joan of Arc
Battle of Orléans
House of York
House of Lancaster
Edward IV
Queen Margaret of Anjou
King of England, Henry VI
Henry Tudor
Battle of Bosworth Field
King Richard III

Unit 3 – Renaissance
Renaissance Europe map locations
Renaissance Art (from quiz study list)
why the Renaissance began in Italy
“merchant princes”
patrician and burgher
Baldassare Castiglione, The Book of the Courtier 
philanthropy 
patriarchal families/dowry
Florence, Italy
florin
guilds
Palazzo Vecchio
Cosimo de Medici 
Giovanni de Medici 
Lorenzo the Magnificent ‘Il Magnifico’
Catherine de Medici
Girolamo Savonarola 
Niccolò Machiavelli, The Prince
Nicholas V
St. Peter’s Basilica
Julius II, “Warrior Pope”
Sistine Chapel
Leo X
Clement VII
Alexander VI
The lives of women during the Renaissance
secular humanism
hieratic scale
Petrarch, Sonnets to Laura
realism
expression
perspective 
classicism 
individualism
chiaroscuro and sfumato 
Emperor Maximilian I
Christian humanism
Desiderius Erasmus, The Praise of Folly
Thomas More, Utopia
Christine de Pizan, The Book of The City of Ladies
William Shakespeare
block printing and movable type
1440: Johann Gutenberg/printing press
effects of the printing press
legacy of the Renaissance 
Italian v. Northern Renaissance(s)
characteristics of Northern Renaissance Art

Unit 4- Reformation and Exploration
Reformation map
causes of the Reformation 
Babylonian Captivity, 14th century 
Great Schism: 1377-1417
Conciliar Movement
simony, nepotism
pluralism, absenteeism
indulgences
clerical ignorance
John Wyclif
Lollards
Peasant’s Revolt of 1381
Jan Hus
Lorenzo Valla
Donation of Constantine
Erasmus: In Praise of Folly
Martin Luther
John Tetzel
95 Theses
Wittenberg church
transubstantiation
consubstantiation
Diet and Edict of Worms
Peasant’s Revolt of 1524
Twelve Articles
Augsburg Confession (1530)
League of Schmalkalden
Peace of Augsburg (1555)
Anabaptists
Zurich, Switzerland
John of Leyden
polygamy
Tragedy at Münster
Ulrich Zwingli
Colloquy of Marburg
Calvinism
John Calvin
Institutes of the Christian Religion
predestination
elect and visible saints
Christian behavior
the Consistory
presbyters
Protestant Work Ethic
Presbyterianism
William Tyndale
Henry Tudor/Henry VII
Henry VIII
Defense of Seven Sacraments
“Defender of the Faith” 
Catherine of Aragon
Mary Tudor
“Bloody Mary”
annulment v. divorce
Anne Boleyn
Elizabeth
the Church of England
Anglican Church
Cardinal Wolsey
Act of Supremacy
Act of Succession
Thomas More
Jane Seymour
Edward VI
Counter/Catholic Reformation
Pope Paul III
Council of Trent
the Index of Forbidden Books
Jesuits (Society of Jesus)
Ignatious Loyala
Spiritual Exercises
Ursuline nuns
results of the Reformation

Ch 14 IDs
The Price Revolution
Huguenots
Duke of Guise
Henry of Navarre
Catherine de Medici
Saint Bartholomew's Day Massacre (August 24, 1572)
Henry IV (r. 1589-1610)
1598: the Edict of Nantes
Philip II (r. 1556-1598)
The Council of Blood (reign of terror)
the Spanish Armada (1618-1648)
"Good Queen Bess"
The Thirty Years' War (1618-1648)
Gustavus Adolphus (1594-1632)
The Peace of Westphalia (1648)
The decline of Spain
Catalunya revolt (1640)
Cardinal Richelieu (1585-1642)
the "intendants"
The Fronde (1648-1653)
Louis XIV
Anne of Austria
Cardinal Mazarin
The English Civil War
James I (r. 1603-1625)
Puritans
Charles I (r. 1625-1649)
William Laud
the Petition of Right
Cavaliers, Roundheads, and Independents
Oliver Cromwell (1599-1658)
The Rump Parliament
The Commonwealth (Republic)
The Protectorate
Charles II (r. 1660-1685)
Witchcraft accusations
Pope Innocent VIII
Thomas Hobbes (1588-1679)
Leviathan (1651)
Miguel de Cervantes (1547-1616)
Don Quixote
Christopher Marlowe (1564-1593)
William Shakespeare (1564-1616)
John Milton (1608-1674)
Paradise Lost


ot o Hisry

o b o e e e

e


