

HIST 385 Study Guide: Exam II

I. Identification

The second section will be listing and identification section. For identifications, be sure to explain completely who, what, when, where, why, how & significance for each item.

Political Augustinianism	Icon Controversy	Charles Martel	Poitiers
Ethelred the Unraed	Term “Viking” origins	Partition of Verdun	Wessex
Immunitas	Tacitus, <i>Germania</i>	Charlemagne	Hincmar of Rheims
Paul the Deacon	Alcuin of York	Venerable Bede	Alfred the Great
Saracens	Magyars	<i>Anglo-Saxon Chronicle</i>	Offa of Mercia
Lindisfarne	Louis the Pious	Louis the German	Charles the Bald
Lothar II	Hastings	Carolingian capitularies	Odo of Aquitaine
March lords	Theodulf of Orleans	Glossaries	Comites
Placitum generale	Saxons	<i>Song of Roland</i>	Bretwalda
Alphabet of Middle Ages	Rex Anglorum	Saracens	Hincmar of Rheims
<i>Libri Carolini</i>	Charlemagne’s coronation	Missi dominici	Carolingian miniscule
Einhard	Romanesque	Gothic	Oaths of Strasbourg
Partition at Messen	Synod of Whitby	Celtic Renaissance	Lindisfarne Gospels
Otto the Great	Henry the Fowler	Charles the Simple	Rollo the Norman
Battle of Lechfeld	Battle of Edington	Monks of St. Philibert	Burhs
Fyrd	Mansus	Alfred the Great	Guthrum the Dane
Bosky Land	Servus	Polyptychs	Danegeld
Danelaw	Longship	William the Conqueror	filioque
Iconoclast Controversy	Transubstantiation	Shire Moot	Hundred Court
Justicar	Witan	King Stephen	The Anarchy
Sheriff	Chamberlain	Chancellor & Chancery	Jury of Presentment
Assize of Clarendon	Common Law	Alfred’s Doom Book	King’s Peace
King’s Justice	House of Commons	Model Parliament	House of Lords
Curia Regis	Earls	Viking Age	Henry I Beauclerc
Battle of Dyle	Circuit Courts	Charles the Fat	Henry II of England
Edward I of England	King’s Bench	Court of Common Pleas	Exchequer
wapentake	Treaty of Wedmore	Felony	Concept of a Jury

II. Listing

1. Name four metaphysical/ epistemological questions addressed by Historiography
2. Four monastic vows under Benedictine rule
3. Name the seven Anglo-Saxon kingdoms of the Heptarchy
4. Name the three kingdoms which contested for mastery of England.
5. Name the five aspects of Charlemagne's reign.
6. Name four methods of dealing with the Vikings.
7. Name four reasons the Vikings might have left Scandinavia
8. Name four sources on the Vikings.
9. Name the three groups of invaders of the 9th century and two places that each attacked.
10. List four developments of medieval technology
11. List the five hereditary ranks of the Aristocracy. What was the lowest & non-hereditary rank?
12. Name the three levels of participation in the guilds. Could women be part of the guilds?
13. Four types of Pilgrimage sites
14. Dates for beginning of Middle Ages
15. Name and define the three parts of the Corpus Juris Civilis.
16. Name the subjects of the Trivium & the Quadrivium
17. Name five military orders.
18. List five different (non-militant) monastic orders.
19. Name the four strongest post-Norman English kings.
20. Name three types of law
21. Name the two Court divisions in England after Henry II
22. Name and describe the three positions on Church & State during the Carolingian Era
23. Three pieces necessary for kingship according to Hincmar of Rheims
24. Name the three ways to become king
25. Name the stages of the Carolingian Renaissance and a scholar for each stage
26. Name three Scriptures used in creating a theory of Christian kingship
27. Name the four theological controversies of the Carolingian Era
28. Name four achievements/ works of the Carolingian Renaissance
29. Why was Alfred "the Great"?