

Modern European History – Mrs. Wagner

2017 Final Exam Study Guide

Format of your final exam:

Your final exam will include matching, true or false, fill-in, document-based, and essay questions and a map of Europe (so the final basically looks like a longer version of our regular unit exams).

Suggestions for studying for your exam:

1. Find a quiet place to study without distractions.
2. Use the handouts, notes, quizzes, and exams or projects you completed during this semester to go through the list of information on this study guide, identifying those things you remember and understand and writing out an identification for those items you need to look up.
3. Quiz yourself or have someone else quiz you on these items at least once before the exam.
4. 2017 Modern European History final exam dates:
Orange 1-2 Class: Tuesday, June 20th, 8:00-9:30
Orange 3-4 Class: Tuesday, June 20th, 9:50-11:20
Black 3-4 Class: Wednesday, June 21st, 9:50-11:20
Black 7-8 Class: Friday, June 23rd, 9:50-11:20

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

Unit 4 - Absolutism

30 Years' War
absolutism
balance of power
Charles II
Charles VI
divine right of kings
Elizabeth I
Henry VIII
House of Commons
House of Lords
Huguenots
Louis XIV
Maria Theresa
Mary Tudor
Oliver Cromwell
Peter the Great
Philip II of Spain
Philip of Anjou
pragmatic sanction
Spanish Armada
King Charles II
St. Bartholomew's
Day Massacre
St. Petersburg
the "Sun King"
the Edict of Nantes
the Glorious
Revolution
the Restoration
Tudors
War of Spanish
Succession

Unit 5 - Revolutions

"Madame Deficit"
"The Declaration of
the Rights of Man and
the Citizen"
American Revolution
Montesquieu *The
Spirit of the Laws*
Battle of Waterloo
bourgeoisie
coup d'état
Enlightenment
Galileo
imperialism
industrial revolution
Locke's *Two
Treatises*
Karl Marx
Louis XVI's support
Marie Antoinette
Napoleon
Napoleonic Code
Reign of Terror
salons
salutary neglect
scientific method
Tennis Court Oath
the "October Days"
the Bank of France
the Estates General
the Three Estates
University of France
Thomas Hobbes
Leviathan
Versailles

Unit 6 - Nationalism and War

"no-man's-land"
14 Points
alliance
Alsace-Lorraine
Bloody Sunday
factors of production
League of Nations
MAIN
mobilization
nationalism
socialism
the Allied Powers
the Bastille
the Central Powers
the Treaty of
Versailles
war guilt clause
trench warfare
Triple Entente
Tsar Nicholas II
unification of
Germany
unrestricted
submarine warfare
WWI alliances

Unit 7 - WWII

Adolf Hitler
Allied Powers
Anschluss
appeasement
Auschwitz
Axis Powers
Blitzkrieg
Czechoslovakia
D-Day
FDR's death
Franklin Delano
Roosevelt
non-aggression pact
Hitler's death
Iwo Jima
Josef Stalin
Manhattan Project
Munich Conference
Nuremberg Laws
Operation Overlord
Pearl Harbor
Rhineland
the "final solution"
the Atlantic Charter
the Battle of Britain
the Battle of Bulge
the French Resistance
the Holocaust
the Nuremberg trials
the Sudetenland
Third Reich
Vichy
Winston Churchill
Zimmerman telegram

Europe Map Locations

Atlantic Ocean
North Sea
Baltic Sea
Mediterranean Sea
Black Sea

Albania
Austria
Belarus
Belgium
Bosnia & Herzegovina
Bulgaria
Croatia
Czech Republic
Denmark
Estonia
Finland
France
Germany
Greece
Hungary
Iceland
Ireland
Italy
Latvia
Lithuania
Luxembourg
Macedonia
Montenegro
Netherlands
Norway
Poland
Portugal
Romania
Soviet Union
Serbia
Slovakia
Slovenia
Spain
Sweden
Switzerland
Ukraine
United Kingdom