Studying for the Final Exam

1) How to study? see the syllabus or talk to me
2) What to study? see below for textbook readings

Think about the broad themes of each chapter & section. How does the material presented illustrate these broad themes? Re-read the introductions to each chapter and the conclusions. Examine the introductions to each major section as well. Most importantly, think about how the material is connected to tell a larger story. See how the specific facts fit into a bigger picture. Remember that your textbook is NOT just a collection of facts, it is an INTERPRETATION of selected facts that comprise an historical argument.

Ch. 12 The Medieval Search for Order, 1215-1340
	The Politics of Control [373-383]

Ch. 13 Crisis & Renaissance, 1340-1492
	Crisis: Disease, War, & Schism [388-401]
	The Renaissance: New Forms of Thought & Expression [401-408]
	Consolidating Power [408-414]

Ch. 14 Global Encounters & Religious Reforms, 1492-1560
	Widening Horizons [420-426]
	Protestant Reformation [426-434]
	Reshaping Society Through Religion [434-440]

Other:
	Students are also responsible for information discussed in class, the sourcebook, videos, 	& handouts (including website assignments)

"Big Picture" Questions:
1) What were the major crises of the Late Middle Ages (e.g., Great Famine, Hundred Years War, Black Death)? How did these crises and others affect the lives of Europeans? What were the consequences (political, religious, military, economic, intellectual, etc.)?

2) What was the Renaissance? How & why did it come about in Italy (e.g., humanists)? How does this period illustrate both change & continuity with the Late Middle Ages? What significance did it have (political, religious, artistic, economic, etc.)?

3) What was the Reformation? How & why did it come about? How was it linked to Christian humanism? What impact did it have (political, religious, artistic, social, etc.)? How did the Catholic church respond to the Reformation (e.g., Counter-Reformation)?

Final Exam (150 points)

Europe: Age of Monarchy
Final Exam [10am]: May 13th, 10:00-11:50 am (Monday) [see syllabus]
Final Exam [12pm]: May 10th, 12:00-1:50 pm (Friday) [see syllabus]

Exam Format
Essay		100 points	One essay (2)		65-70 minutes	
IDs		30 points	Three IDs (10-12)		15-20 minutes
Quotes	20 points	Two Quotes (4-5)		10-12 minutes

Reminders:
Be sure to label each section. Do not merely collect & list specific facts (ant) or spin a web of vague, unsupported generalizations (spider). Use specific details & examples from class & readings to support your arguments with evidence (bee). DEMONSTRATE that you have READ THE BOOK. Use your time wisely so that you COMPLETE ALL SECTIONS of the exam. Use all the time, DO NOT RUSH THROUGH THE EXAM. Good luck & have a nice summer!

Be concise stick to the point, avoid unnecessary wordiness & empty language
Be specific general claims need to be supported with evidence & clear explanations
Avoid copying from notes minimize digging through notes, it not only wastes time, but copying notes doesn’t demonstrate an understanding of the material
Organize the essay before writing an outline may help, the essay needs a clear structure

