[bookmark: _GoBack]Charlemagne


after his death, the Carolingian Empire was split into three major sections


west Frankish lands, east Frankish lands, and the Middle Kingdom


the three major sections the Carolingian Empire was split into following Charlemagne’s death


other names for Vikings
Norsemen or Northmen


Normandy


area of northern present-day France given to the Vikings to appease them (hopefully stop them from attacking other areas)


one reason why feudalism began in Europe
fall of the Carolingian Empire = no more protection for the people


feudalism


political and social order that developed during the Middle Ages when royal governments were no longer able to defend their subjects


vassal


under feudalism, a man who was at the ready to serve a lord in a military capacity when necessary


knight


under feudalism, a member of the heavily armored cavalry


mail

armor made of metal links or plates


stirrups


allowed horsemen to wield long lances that enabled them to act as battering rams


act of homage; oath of fealty


name given to the ceremony a man performed to become a vassal to a lord


fief


under feudalism, a grant of land made to a vassal on which the vassal held political authority


feudal contract

under feudalism, the unwritten rules that determined the relationship between a lord and his vassal


tournament


contest in which knights could demonstrate their fighting skills


joust


individual combat between two knights


chivalry


in the Middle Ages, the ideal of civilized behavior that developed among the nobility; a code of ethics that knights were supposed to uphold


why the population of Europe increased dramatically during the High Middle Ages
Europe was more peaceful; the climate changed allowing for more food production


carruca


a heavy, wheeled plow with an iron plowshare


reasons for increased food production during the Middle Ages


climate change; changes in technology; the use of crop rotation


fallow


unplanted


manor


an agricultural estate that a lord ran and peasants worked

serfs


peasants legally bound to the land of manor


Hanseatic League


an alliance of more than 100 northern European cities that banded together for mutual trade protection and economic 


opportunity


bourgeoisie


the middle class, including merchants, industrialists, and professional people


guilds


organizations that set the standard for the quality of the articles produced and even fixed the price at which the finished goods could be sold


1066


the year of the Norman Conquest


Battle of Hastings


William of Normandy conquered King Harold of England


Domesday Book


census conducted by the Normans


common law


a uniform system of law that developed in England based on court decision and on customs and usage rather that on written law codes; replaced law codes that varied from place to place


Thomas a Becket


Archbishop of Canterbury under Henry II of England; said only the Church was allowed to punish clergymen, not the king; murdered by knights who thought they were doing what the king wanted


Magna Carta


gave written recognition to the fact that the relationship between king and vassals was based on mutual rights; King John was forced to sign this in 1215, limiting his power


Parliament


in thirteenth-century England, the representative government that emerged; it was composed of two knights from every county two people from every town, and all the nobles and bishops throughout England


Estates-General


first French parliament; comprised of three different orders, each comprised of different classes of people: the clergy, the nobles, and the townspeople and peasants


Holy Roman Empire


the eastern Frankish kingdom; given this name by Germanic Frederick I as he attempted to join Italy with the Germanic lands already under his rule


Charlemagne

aftr his death, the Carolingian Empire was split into three major
Sections

st Frankish lands, cast Frankish lands, and the Middle
Kingdom

the three major sctions the Carolingian Empire was split into
Tollowing Charlemagne’s death

other names for Vikings
Norsemen or Northmen

Normandy

area of northern present.day France given o the Vikings (o
appease them (hopefully stop them from attacking other arcas)

one reason why feudalism began in Europe


