Chapter 4-6 Exam Study Guide: Multiple Choice/Matching/Fill in Blank: 70 Questions

Key Concepts:
1. Goals of “Balance of Power”
2. Absolutism vs. Constitutionalism
3. Differences between elite and popular culture

France:
·
· The Fronde
· [bookmark: _GoBack]Mazarin’s domestic/foreign policy
· Louis XIV
· Nickname/Famous quote
· Administration
· What was the influence of Versailles on court culture of the 17th century?
· Who was usually exempt from taxes?
· Wars
· Spanish Succession
· Greatest winner?
· Colbert’s contributions to the French economy
· Five Great Farms
· 1715 – Duke of Orleans

England:
·
· English Navigation Acts 1651
· Dutch East India Company
· Fill in the Blank Section:
· English Civil War
· Describe Oliver Cromwell’s protectorate
· Fill in the Blank Section:
· English Glorious Revolution
· Petition of Rights (1628) in England
· Revolution of 1688 – Ireland: Increased anti-Catholic sentiment
· Guelph Family Significance

Absolutist States: Holy Roman Empire, the Republic of Poland, the empire of the Ottoman Turks,
Dutch Republic, Brandenburg - Prussia

· Reponses of landlords of Eastern Europe to problems of 14th & 15th Century
· Justice in Eastern Europe
· Prince Eugene of Savoy
· Poland
· Significance of Partitions
· Holy Roman Empire
· Number of sovereign states
· After 1648
· Describe make-up of empire
· Pragmatic Sanction by Charles VI (1713) –> Maria Theresa
· Ottoman
· Ottoman Empire and it’s dealings in Europe
· Ottoman “Government”
· Brandenburg –Prussia
· Accomplishments and actions of Frederick William the Great Elector/Frederick William I
· Hohenzollern
· Silesia
· Compared to which country?
· Junkers
· Dutch
· What was the economic success founded on?
· How were their religious beliefs different from others in Europe?
· Amsterdam’s influence

Russia:
· Muscovite society during Ivan III and Ivan IV
· Ivan IV and reign of terror
· Time of Troubles in Russia
· Peter the Great’s practices

Wars of the Mid-18th Century:
· War of Austrian Succession (1740-1748)
· Frederick II (Prussia) actions
· Treaty of Aix La Chapelle (1748)
· Diplomatic Revolution (1756)
· Count Kaunitz
· 7 Years War (1756-1763)
· Marie Antoinette (Austria) married Louis XVI (France)
· Treaty of Paris (1763)

Define the following terms:
	Test Act			Act of Settlement of 1701			Pragmatic Sanction
	Extraterritorial privileges							Domestic System
	Sultan			Liberum Veto				Mercantilism
	“Knights of the empire”		Bubbles				Divine Right	
	

Essay: There are 2 Questions for each chapter to pick from
