Quiz date: Friday, September 12, 2014

Review sheet for

Quiz on the Middle Ages, the Renaissance, and the Reformation
1. Martin Luther was primarily dissatisfied with the Roman Catholic Church because he

(A) thought the church lacked structure

(B) disagreed with the sale of indulgences

(C) blamed the church for not curing people who had the plague

(D) believed that kings should have more power to appoint clergy

2. In western Europe, feudalism developed after the

(A) Roman Empire collapsed

(B) Renaissance began

(C) city of Constantinople fell

(D) Mongols invaded
3. These statements (Image 1) indicate that the history of the Crusades

(A) has been neglected by experts

(B) was of little importance

(C) is the subject of debate and interpretation

(D) illustrates the importance of tolerance and

understanding

• Sir Francis Drake circumnavigated the globe.

• England defeated the Spanish Armada.

• William Shakespeare wrote his play Richard III.

4. These events occurred during the reign of

(A) Charlemagne

(B) Elizabeth I

(C) Peter the Great

(D) Suleiman the Magnificent

“Therefore those preachers of indulgences are in error, who say that by the pope’s indulgences a man is freed from every penalty, and saved;”

5. Which period in European history is most closely associated with the statement above?

(A) Roman Empire

(B) Crusades

(C) Protestant Reformation

(D) Enlightenment

6. This statement above reflects a controversy over the proper

(A) roles of women
(C) types of education

(B) forms of prayer
(D) means of salvation

7. The term feudalism is best defined as a

(A) holy war between Christians and Muslims

(B) process in which goods are traded for other goods

(C) division of political power between three separate branches

(D) system in which land is exchanged for military service and loyalty

8. Which situation is considered a cause of the other three?

(A) Religious unity declines throughout Europe.

(B) The Catholic Counter-Reformation begins.

(C) The power of the Roman Catholic Church decreases.

(D) Martin Luther posts the Ninety-five Theses.

9. One similarity between Martin Luther and Henry VIII is that they

(A) argued against the establishment of a theocratic state

(B) protested against the ideas of the Enlightenment

(C) died during the Reign of Terror

(D) challenged the teachings of the Catholic Church

· Literacy rates rise.

• Shakespeare’s sonnets circulated.

• Secular ideas spread.

10. Which innovation led directly to these developments?

(A) printing press
(B) paper currency

(C) astrolabe
(D) caravel

11. What inference can be drawn from the location of the church in this drawing (Image 3)?

(A) The mill was managed by the church.

(B) Religion played a significant role in the lives of the residents.

(C) The church controlled trade within the manor.

(D) The church played a limited role in education.

12. The terms masters, apprentices, and journeymen are most closely associated with the
(A) encomienda system of Latin America

(B) guild system of Europe in the Middle Ages

(C) civil service system of China during the Tang dynasty

(D) caste system of India

13. Based on the information provided by this map (Image 2), which statement about Constantinople is accurate?

(A) Africans traded more goods in Constantinople than in any other area.

(B) Constantinople was a city located on the Mediterranean Sea.

(C) Gold was the primary commodity that China sent to Constantinople.

(D) Constantinople was an important trading center.

14. What was one result of large armies traveling great distances during the Crusades?

(A) Europe’s population severely declined.

(B) Democracy in the Middle East grew.

(C) Cultural diffusion increased.

(D) Slavery was eliminated.

• Martin Luther stresses the central role of faith.

• The belief of predestination spreads throughout Switzerland.

• The Council of Trent clarifies the teachings of the Roman Catholic Church.
15. These statements describe ideas and events that

(A) brought religious unity to Europe

(B) shaped the Reformation and the Counter Reformation

(C) ended the Glorious Revolution

(D) expanded the importance of the Orthodox Church

16. During the feudal period in Europe, power and position in society were based on the

(A) amount of money earned

(B) level of education achieved

(C) number of slaves owned

(D) amount of land possessed

17. In western Europe, Martin Luther’s Ninety-five Theses and Henry VIII’s Act of Supremacy led to

(A) an end to Christian unity

(B) a strengthening of economic unity

(C) better relations between peasants and merchants

(D) fewer violent outbreaks between ethnic groups

18. Most economic activities on this feudal manor (Image 4) were related to

(A) guilds
(B) banking

(C) industry
(D) agriculture

19. Which economic concept can be inferred from this diagram (Image 4)?

(A) self-sufficiency
(B) trade embargo

(C) inflation
(D) competition

20. Which innovation had the greatest impact on the Protestant Reformation?

(A) movable-type printing press

(B) Mercator map projection

(C) magnetic compass

(D) triangular sail

• 1340s—Mongols, merchants, and other travelers carried disease along trade routes west of China.

• 1346—The plague reached the Black Sea ports of Caffa and Tana.

• 1347—Italian merchants fled plague-infected Black Sea ports.

• 1348—The plague became an epidemic in most of western Europe.

21. Which conclusion can be made based on these statements?

(A) The plague primarily affected China.

(B) The interaction of people spread the plague.

(C) Port cities were relatively untouched by the plague.

(D) The plague started in western Europe.

22. Which practice in medieval Europe was most similar to a Japanese warrior’s code of bushido?

(A) indulgences
(B) chivalry

(C) serfdom
(D) tribute

23. Which area of Europe was least affected by the Black Death (Image 5)?

(A) southwestern Europe
(B) eastern Europe

(C) Mediterranean Coast
(D) British Isles

24. The doctrines of the Roman Catholic, Eastern Orthodox, and Protestant churches are all based on the

(A) concept of reincarnation

(B) principles of Christianity

(C) teachings of Muhammad

(D) leadership of the pope

25. The art of which culture had the greatest influence on Renaissance art?

A. Ancient Egyptian

B. Ancient Mesopotamian

C. Ancient Greek and Roman

D. Ancient Ghanaian

26. Which statement best describes a characteristic of the Renaissance in Europe?

A. the social structure became very rigid

B. creativity in the arts was encouraged

C. the political structure was similar to that of the Roman Empire

D. humanism decreased in importance

.

27. In Europe, a major characteristic of humanism was

A. a belief in the supremacy of the state in relation to individual rights

B. a rejection of ancient civilizations and their cultures

C. an emphasis on social control and obedience to national rulers

D. an appreciation for the basic worth of individual achievement

28. Who initiated the Crusades and why?

29. Give two reasons why Luther was angry at the Roman Catholic Church.

30. What was Calvin’s unique idea?

31. Why did Henry VIII break with the Roman Catholic Church?

32. Name one value of the Renaissance.
33. Fill out chart below
	Name of Church
	Where did it start? (country names are fine)
	Name of Founder/ Head of the Church
	One unique characteristic, which differs from other churches

	
	
	Martin Luther
	

	Calvinist churches
	
	
	

	
	
	King Henry VIII
	

	
	The Vatican, Rome, Italy
	
	

4

