MMW 12 – Final Exam Study Guide
Essay Questions (Choose three)

A. What factors contributed to the demise of the Roman Republic (not Empire)? How did it all play out?

B. How is the historical method used when studying the life of Jesus?

C. What three schools of thought existed in early Christianity as regards obligations of the Gentiles to be part of the faith? What are the advantages and disadvantages of each of these views?

D. What is the difference between Theraveda and Mahayana Buddhism?

E. How did the Emperor Constantine change the relationship between the Roman government and Christianity?

F. Compare and contrast Confucian ideas on human nature with Christian ideas. Are humans inclined towards good or evil? Are some people better than others? How should people be kept in line?

G. What led to the weakening of the authority of the emperor in Japan?

H. What were the causes of the First Crusade, and how was it marketed to the people of Europe?
Timeline of Important Events

166-160 BCE
Maccabean Revolt against Seleucids

141-87 BCE
Reign of Wu Ti of the Han dynasty in China

44 BCE
Assassination of Julius Caesar

27 BCE-14 CE
Reign of Augustus Caesar

35-36 CE

Ministry of Jesus

50s-120s CE

Earliest Christian writings, including the New Testament

70 CE

Romans destroy Jerusalem and its Temple

300 CE
Beginning of Mayan Empire

313 CE
Edict of Milan. Christianity made legal under reign of Constantine

325 CE
Council of Nicea

381 CE
Christianity made official religion of the empire. Council of Constantinople.

476 CE
Last emperor in Rome deposed.

527-565 CE

Reign of Byzantine Emperor Justinian. (reconquers Italy 535-554)

570-632 CE

Life of Muhammed

622 CE

Date of the Hijra (Muhammad’s flight to Medina)
645 CE

Taika Reform instituted in Japan

661 CE

Mu‘awiya establishes Abbasid Caliphate

713-756 CE

Reign of Hsuan-tsung; cultural high point of Tang dynasty in China

768-814 CE

Reign of Charlemagne

800 CE

Charlemagne crowned Holy Roman Emperor

1066 CE
William the Conqueror wins Battle of Hastings

1095 CE
First Crusade begins

1158-1179 CE
Literary activity of Zhu Xi in Song China

1180-1185 CE
Genpei War in Japan. Minamoto clan victorious.

1206-1227 CE
Reign of Genghis Khan of the Mongols

1215 CE
John of England signs Magna Carta

Geography
Know the following places:

Jerusalem

Alexandria

Damascus

Medina

Mecca

Baghdad

Aachen (Aix)

Rome

Constantinople (Byzantium)

Chang-an

Kumbi Saleh

Aksum

Avignon

Angkor

Heian (Kyoto)

Khanbalik (Beijing)

Borobudur

Mediterranean Sea

Black Sea

Red Sea

Aegean Sea

Tigris River

Euphrates River

Nile River

Yellow River

Yangtze River

Indus River

Ganges River
