

Features of the Caravel

studyclix.ie
makes exams easier

- Clinker-built
- Square Sails
- Lateen/Triangular Sails
- Shallow Keels
- Rudders

Astrolabe/ Quadrant

studyclix.ie
makes exams easier

Instrument used to calculate the latitude (how far north or south of the equator)

Logbook

studyclix.ie
makes exams easier

Used to record details of the voyage such as the direction, winds and currents.

Log and Line

studyclix.ie
makes exams easier

Instrument used to measure speed

Sand-Glass

studyclix.ie
makes exams easier

Instrument used
to measure
speed

Portolan
Charts

studyclix.ie
makes exams easier

Earliest maps
used by sailors

Conquistadores

studyclix.ie
makes exams easier

The name given to the
15-17th century Spanish
and Portuguese soldiers
who conquered much of
the world

Fears of Sailors
& Explorers

studyclix.ie
makes exams easier

- Attack by natives/rival powers
- Getting lost
- Shipwreck
- Scurvy
- Starvation

Scurvy

studyclix.ie
makes exams easier

A common disease among sailors caused by a lack of Vitamin C

Caravel

studyclix.ie
makes exams easier

A small lighter ship

Compass

studyclix.ie
makes exams easier

Instrument that points north, letting sailors know the direction they were travelling

Christopher Columbus

studyclix.ie
makes exams easier

Discovered:

- Cuba
- Hispaniola
- San Salvador
- America

Ferdinand
Magellan

studyclix.ie
makes exams easier

Circumnavigated
the world

Vasco da
Gama

studyclix.ie
makes exams easier

Discovered
India

Prince Henry
the Navigator

studyclix.ie
makes exams easier

Started a school
for sailors in
Sagres, Portugal

Hernando
Cortes

studyclix.ie
makes exams easier

Conquered the
Aztecs in
Mexico

Francisco Pizarro

studyclix.ie
makes exams easier

Conquered the Incas of Peru

Reasons for the demand of spices

studyclix.ie
makes exams easier

- It was used to preserve food
- It added flavour in cooking
- It was used for medicinal purposes

Reasons why rulers were willing to sponsor voyages

studyclix.ie
makes exams easier

- To spread Christianity
- To gain more wealth
- To conquer new land
- To increase their power
- To find a new route to Asia

Things brought from the 'New World'

studyclix.ie
makes exams easier

- Tobacco
- Parrots
- Pineapples
- Coconuts
- Coffee

Sponsors of Columbus' Voyage

studyclix.ie
makes exams easier

Columbus' voyage was sponsored by King Ferdinand and Queen Isabella of Spain

Names of the 3 ships that Columbus used

studyclix.ie
makes exams easier

- The Nina
- The Pinta
- The Santa Maria (flagship)

Bartholomew Diaz

studyclix.ie
makes exams easier

The first man to reach the Cape of Good Hope

The Treaty of Tordesillas

studyclix.ie
makes exams easier

A treaty in which Spain and Portugal agreed to divide all the newly-discovered land between them. Spain got land west of the Mid-Atlantic line and Portugal got land east of the line.

JC HISTORY – The Age of Exploration

Results of the Age of Exploration

studyclix.ie
makes exams easier

- Cultures destroyed
- Rise of new empires
- Beginning of the slave trade
- Spread of Christianity
- More geographical knowledge

Amerigo Vespucci

studyclix.ie
makes exams easier

Claimed he was the first to discover the new continent. People believed this and called the new continent 'America' in his honour.

Montezuma

studyclix.ie
makes exams easier

Emperor of the Aztecs when it was conquered by Cortes

Firebox

studyclix.ie
makes exams easier

A firebox was used to cook food on the deck of a ship

Cut dotted horizontal lines. Fold vertical line.

JC HISTORY – The Renaissance

Reasons why the renaissance began in Italy

studyclix.ie
makes exams easier

- Main trading centre of the world
- The influence of Greek scholars
- Ruins of Ancient Rome
- Wealthy Italian merchants
- The influence of new ideas

Fresco

studyclix.ie
makes exams easier

Paintings done on wet plaster

Sfumato

studyclix.ie
makes exams easier

The technique of allowing tones and colours to blend gradually into one another

Perspective

studyclix.ie
makes exams easier

Technique that gives an impression of depth to paintings

Cut dotted horizontal lines. Fold vertical line.

William
Harvey

studyclix.ie
makes exams easier

Discovered that the heart made blood circulate around the body

Nicolaus
Copernicus

studyclix.ie
makes exams easier

Put forth the theory that the Sun was the center of the universe and not Earth

Johannes
Gutenberg

studyclix.ie
makes exams easier

Invented the printing press

Results of the invention of the printing press

studyclix.ie
makes exams easier

- A plentiful supply of books
- The price of books becoming cheaper
- The spread of literacy
- The spread of new ideas that led to the age of exploration and the reformation

Results of the Reformation

studyclix.ie
makes exams easier

- Wonderful works of art created
- Questioning spirit of the Renaissance led to the Reformation
- More people being educated

Reformation

studyclix.ie
makes exams easier

Means 'rebirth' because the ideas of Rome and Greece were being 'reborn'

Patron

studyclix.ie
makes exams easier

A wealthy person who helps artists

Lorenzo de Medici

studyclix.ie
makes exams easier

A great patron who helped artists like Leonardo da Vinci and Michelangelo

Features of Paintings from the Middle Ages

studyclix.ie
makes exams easier

- Mostly religious themes
- Not realistic
- Painted on wood panels
- Lacked perspective

Features of Paintings from the Renaissance

studyclix.ie
makes exams easier

- Wide range of themes
- Realistic
- Painted on canvas
- Perspective was present

Sculpture

studyclix.ie
makes exams easier

Statues carved from wood or stone

Features of Medieval Architecture

studyclix.ie
makes exams easier

- Pointed Spires
- Pointed Arches
- Stained Glass Windows

Features of Renaissance Architecture

studyclix.ie
makes exams easier

- Columns
- Rounded Arches
- Domes

Features of Medieval Literature

studyclix.ie
makes exams easier

- Mostly written in Latin
- Writing was mostly about religion

Features of Renaissance Literature

studyclix.ie
makes exams easier

- Writing began to be in vernacular languages
- Modern literature discussed everyday human life and problems through plays, poems and novels

Humanism

studyclix.ie
makes exams easier

The renewed interest in ancient learning

Cosmio de
Medici

studyclix.ie
makes exams easier

Set up the Platonic
Academy where
scholars could study
manuscripts

Icon

studyclix.ie
makes exams easier

A painting of a
religious subject
made as an object of
prayer

Anatomy

studyclix.ie
makes exams easier

The study of the
human body

Moveable
type printer

studyclix.ie
makes exams easier

Small metal letters
are used over and
over to make new
words

Nepotism

studyclix.ie
makes exams easier

The giving of church positions to one's relatives

Absenteeism

studyclix.ie
makes exams easier

Cardinals and bishops who had more than one diocese could only live in one of them, so they were absent from the others

Pluralism

studyclix.ie
makes exams easier

Holding of more than one church office at a time

Simony

studyclix.ie
makes exams easier

The buying and selling of church positions

95 Theses

studyclix.ie
makes exams easier

Arguments which condemned the sale of indulgences by the Catholic church which were printed by Luther

Papal Bull

studyclix.ie
makes exams easier

A formal or official letter from the Pope

Edict of Worms

studyclix.ie
makes exams easier

Issued by Emperor Charles V calling Martin Luther an outlaw and a heretic

Heretic

studyclix.ie
makes exams easier

Belief or practice which is against Catholic teachings

Peace of
Augsburg

studyclix.ie
makes exams easier

Declared that each ruler was free to decide the religion of their state

Predestination

studyclix.ie
makes exams easier

God had selected those who were to go to heaven and to hell

Diet of
Worms

studyclix.ie
makes exams easier

A meeting where Luther refused to withdraw his beliefs

Elders

studyclix.ie
makes exams easier

Teachers who offered advice to wrong-doers

The Elect

studyclix.ie
makes exams easier

Those who
went to heaven

Presbyters

studyclix.ie
makes exams easier

Elders who were
involved in the
punishment of
wrong-doers

Excommunicated

studyclix.ie
makes exams easier

**Thrown out
of church**

**Justification by
Faith Alone**

studyclix.ie
makes exams easier

Belief that a
person was saved
by faith alone

'The City of God'

studyclix.ie
makes exams easier

Name given to
Geneva by John
Calvin

'City of the
Devil'

studyclix.ie
makes exams easier

Name given to
Rome by John
Calvin

Council of
Trent

studyclix.ie
makes exams easier

A meeting of
bishops and
cardinals to reform
the Catholic Church

Reformation

studyclix.ie
makes exams easier

An effort to
reform the
Catholic Church

Court of Inquisition

studyclix.ie
makes exams easier

A court set up by the Catholic Church to stop the spread of the Protestant faith.

The Jesuits

studyclix.ie
makes exams easier

An order of priests set up by Ignatius Loyola, an ex-soldier from Spain

Indulgences

studyclix.ie
makes exams easier

People paying for the forgiveness of their sins

Act of Supremacy

studyclix.ie
makes exams easier

An act which made Henry VIII the Supreme Head of the Church of England

Ringfort

studyclix.ie
makes exams easier

Circular settlement enclosed by an earthen bank

Souterrain

studyclix.ie
makes exams easier

Underground passages used to store food and hiding and escape

Crannóg

studyclix.ie
makes exams easier

Fortified lake dwelling

Hillfort

studyclix.ie
makes exams easier

A fort built on a hill, which is similar to a ringfort but bigger

Promontory
Forts

studyclix.ie
makes exams easier

Forts built on
headlands and
cliff edges

Brehon
Laws

studyclix.ie
makes exams easier

Laws used to
govern the
Celtic society

Tuath

studyclix.ie
makes exams easier

A Celtic
kingdom ruled
by a king (rí)

Derbfine

studyclix.ie
makes exams easier

Royal family

Aos Dána

studyclix.ie
makes exams easier

People with special skills who were highly respected, e.g. judges, druids, filí and craftsmen

Rotary
Quern

studyclix.ie
makes exams easier

Instrument which replaced the saddle stone, it was used to ground grain

Ogham

studyclix.ie
makes exams easier

A form of writing used by the Celts

La Tène

studyclix.ie
makes exams easier

Name given to the art created by the Celts

Microlith

studyclix.ie
makes exams easier

**Small pieces
of flint**

**Wattle &
Daub**

studyclix.ie
makes exams easier

**Method of weaving
branches and
plastering it with
mud to make walls**

Mattocks

studyclix.ie
makes exams easier

**Tool used for
breaking hard
ground**

Scrapers

studyclix.ie
makes exams easier

**Tool used for
cleaning skins**

Bone Needles

studyclix.ie
makes exams easier

Tool used for stitching

Uses of Pottery

studyclix.ie
makes exams easier

- Cooking
- Storing food
- To put ashes in for burial

Court Cairn

studyclix.ie
makes exams easier

A semi-circular court leading to a passage and burial chambers which was used for religious ceremonies and cremation

Portal Dolmen

studyclix.ie
makes exams easier

A tomb which consisted of 3 large upright stones supported by a large capstone

Passage Tombs

studyclix.ie
makes exams easier

These tombs are similar to court cairns with a long passage leading to a chamber, but much bigger.

Cairn

studyclix.ie
makes exams easier

This means a mound of stones

Neolithic People

studyclix.ie
makes exams easier

These people were the first farmers in Ireland

Corbelled Roof

studyclix.ie
makes exams easier

Each layer of stone is placed slightly in front of the one below, overlapping until they meet at a single stone in the centre.

Winter Solstice

studyclix.ie
makes exams easier

This is the shortest day of the year. On this day light shines through the roof box of the Newgrange Passage Tomb.

Qualities of the Neolithic People

studyclix.ie
makes exams easier

- Well organised
- Skilful builders
- Artistic
- Understood the movements of the sun and astronomy
- Believed in afterlife

Porcellanite

studyclix.ie
makes exams easier

A tougher and heavier stone which Neolithic people used to make their weapons and tools

Quern Stone

studyclix.ie
makes exams easier

A tool used by Neolithic people to grind grain into flour for bread

History

studyclix.ie
makes exams easier

This is the study of the past and the story of human activity

Prehistoric Period

studyclix.ie
makes exams easier

The period before writing was used

Source

studyclix.ie
makes exams easier

Evidence such as documents and pictures that helps historians to find out about the past

Primary Source

studyclix.ie
makes exams easier

Source that comes directly from the time being studied
E.g. diaries, speeches, artefacts

Secondary Source

studyclix.ie
makes exams easier

Source that comes after the time being studied and are based on primary sources
E.g. biography, movies, history books

Bias

studyclix.ie
makes exams easier

The favouring of one side over another

Prejudice

studyclix.ie
makes exams easier

Assumptions made without knowing the facts

Propaganda

studyclix.ie
makes exams easier

Appealing to people's feelings to promote your point of view

Archaeology

studyclix.ie
makes exams easier

The study of the remains left by our ancestors

Artefacts

studyclix.ie
makes exams easier

Objects made by humans
E.g. coins, tools and pottery

Research Archaeology

studyclix.ie
makes exams easier

When excavation sites are chosen because there is a reason to believe that objects might be found
E.g. legends

Rescue Archaeology

studyclix.ie
makes exams easier

This is when sites are dug before a road or new building is built to make sure that no objects from the past are lost.

Tools used for excavating

studyclix.ie
makes exams easier

- Trowel
- Hand-pick
- Brushes
- Sieve

Post-holes

studyclix.ie
makes exams easier

Dark round patches left by wooden poles used for building houses

Stratigraphy

studyclix.ie
makes exams easier

The method of dating objects based on the depth at which they were found

Carbon Dating

studyclix.ie
makes exams easier

A scientific dating method used to find the age of an object that was once alive by examining the amount of carbon present.

Dendrochronology

studyclix.ie
makes exams easier

A method of dating wooden objects by studying the pattern of the rings on the object

DNA testing

studyclix.ie
makes exams easier

A test used to find more about skeletons, by taking samples of DNA from the bones

Conservation

studyclix.ie
makes exams easier

The protection and preservation of ancient objects from decay

studyclix.ie
makes exams easier

JC HISTORY – The Mesolithic Period

Mesolithic

studyclix.ie
makes exams easier

The period when hunter-gatherers used simple stone tools

Hunter-Gatherers

studyclix.ie
makes exams easier

People who get food by hunting animals and gathering nuts and berries

Flint

studyclix.ie
makes exams easier

A hard grey stone used to make Mesolithic weapons and tools

Nomadic

studyclix.ie
makes exams easier

Term used to describe Mesolithic people because they moved to the next place when food ran out

Cut dotted horizontal lines. Fold vertical line.

Casting

studyclix.ie
makes exams easier

The process of pouring Liquid metal into stone moulds and left to set

Why bronze was used

studyclix.ie
makes exams easier

- Harder wearing
- Shaped easily
- Sharper edge

Smith

studyclix.ie
makes exams easier

A person who made metal objects

Smelting

studyclix.ie
makes exams easier

The method of separating a metal from the rock by a process of melting and heating

Examples of
Bronze Age
jewellery

studyclix.ie
makes exams easier

- Lunulae
- Sun Discs
- Torcs

Fulacht
Fiadh

studyclix.ie
makes exams easier

An open air
cooking system

Cist Graves

studyclix.ie
makes exams easier

Rectangular pits lined with
stone slabs which contained
cremated remains or bodies
buried in a crouched
position

Wedge
Tombs

studyclix.ie
makes exams easier

Tombs built with large flat
stones. The front was wider
and higher than the back.
Ashes of cremated bodies
were put in urns in these

Monastery

studyclix.ie
makes exams easier

A place where monks who devoted their lives to God lived

Convent

studyclix.ie
makes exams easier

A place where nuns who devoted their lives to God lived

Monastery on Inis Mór

studyclix.ie
makes exams easier

The first Irish monastery set by St. Enda

Clonmacnoise

studyclix.ie
makes exams easier

Monastery set up by St. Ciarán near the River Shannon

Functions of a monastery

studyclix.ie
makes exams easier

- Place to pray and honour God
- Centres of learning and culture
- Provided care for the sick

Refectory

studyclix.ie
makes exams easier

The place where monks had their meals

Scriptorium

studyclix.ie
makes exams easier

The place where manuscripts were copied by the monks

Functions of a round tower

studyclix.ie
makes exams easier

- Used as belfries to call monks to pray
- Look-out post
- Storage
- Hiding place for when Vikings attacked

Beehives

studyclix.ie
makes exams easier

The cells where the monks lived

Scribes

studyclix.ie
makes exams easier

These were the monks who copied and illuminated manuscripts

What manuscripts were copied on to

studyclix.ie
makes exams easier

Vellum (calf skin) or parchment (sheep skin)

The Book of Kells

studyclix.ie
makes exams easier

This is the most famous Irish manuscript; it is a copy of the four gospels and is kept in Trinity College

**Stone
crosses**

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Monks carved scenes from the Bible on these to tell people stories from the Bible

Dark Ages

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

The time after the fall of the Roman Empire when tribes were at war all over Europe

Golden Age

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

The time when Ireland was going through a period of religious fulfilment and prosperity

Abbot

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

The monk who is in charge of the monastery

Ludus

studyclix.ie
makes exams easier

This was what schools in ancient Rome were called

Insulae

studyclix.ie
makes exams easier

The apartment blocks where ordinary roman citizens lived

Domus

studyclix.ie
makes exams easier

Private houses where rich roman citizens lived

Patricians

studyclix.ie
makes exams easier

Wealthy Romans

Plebeians

studyclix.ie
makes exams easier

Poor
Romans

The Forum

studyclix.ie
makes exams easier

The marketplace
at the centre of
Rome

Cena

studyclix.ie
makes exams easier

The main meal of
the day which was
held in the evening

Catacombs

studyclix.ie
makes exams easier

Underground
cemeteries

Aqueduct

studyclix.ie
makes exams easier

A bridge which
carried water
long distances

Gladiators

studyclix.ie
makes exams easier

Slaves who fought
each other or animals
for the entertainment
of the crowd

Toga

studyclix.ie
makes exams easier

Garment worn
by Roman men

Stola

studyclix.ie
makes exams easier

A long woollen
tunic worn by
Roman women

Atrium

studyclix.ie
makes exams easier

An open
courtyard with a
pool in the middle

Mosaics

studyclix.ie
makes exams easier

Designs
with tiles

Murals

studyclix.ie
makes exams easier

Wall
paintings

Frescoes

studyclix.ie
makes exams easier

Paintings done
on wet plaster

Hypocaust

studyclix.ie
makes exams easier

Underground heating system in wealthy Roman houses

Dole

studyclix.ie
makes exams easier

Free supply of grain given by the Roman emperors

Via Sacra

studyclix.ie
makes exams easier

The Holy Road that ran through the middle of the Forum

Senate

studyclix.ie
makes exams easier

The building where the government of Rome met

Tepidarium

studyclix.ie
makes exams easier

The warm room
in the public
bath houses

Caldarium

studyclix.ie
makes exams easier

The hot steam
room in the public
bath houses

Frigidarium

studyclix.ie
makes exams easier

The cool room
in the public
bath houses

Circus
Maximus

studyclix.ie
makes exams easier

A great racetrack
where chariot
races were held

The Colosseum

studyclix.ie
makes exams easier

A huge stadium where gladiator contests were held

Oratory

studyclix.ie
makes exams easier

The art of public speaking

Legion

studyclix.ie
makes exams easier

A division of about 5,000 soldiers in the Ancient Roman army

The River Stynx

studyclix.ie
makes exams easier

A mystical river where a dead person's spirit was rowed across to the next world

Journeyman

studyclix.ie
makes exams easier

A craftsman who has completed his apprenticeship

A Norman

studyclix.ie
makes exams easier

A native of Normandy, France

Jousting

studyclix.ie
makes exams easier

A contest between knights on horseback with lances

A Guild

studyclix.ie
makes exams easier

An association of craftsmen

Curfew

studyclix.ie
makes exams easier

The time when all fires had to be put out in the evening

Abbot

studyclix.ie
makes exams easier

A monk who was in charge of a monastery

Serf

studyclix.ie
makes exams easier

A farm worker at the bottom of social ranking

Page

studyclix.ie
makes exams easier

The first stage in training to be a knight

Charter

studyclix.ie
makes exams easier

A royal document
granting certain
rights

Pillory

studyclix.ie
makes exams easier

Framework used to
restrain people
during public
punishment

Chivalry

studyclix.ie
makes exams easier

A knight's code
of conduct

Vassal

studyclix.ie
makes exams easier

A person who
received a fief
from a king

Demesne

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

The piece of land a lord kept for his own personal use

Refectory

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

A monk's dining room

Dubbing

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

The ceremony at which a squire became a knight

Pottage

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

A thick soup or stew

Sanctuary

studyclix.ie
makes exams easier

Sacred place where
a fugitive was safe
from arrest

Tithe

studyclix.ie
makes exams easier

1/10 of a worker's
produce that was
given to the priest

Fief

studyclix.ie
makes exams easier

The land held
by a vassal

Manor

studyclix.ie
makes exams easier

A village and
its farmland

The Keep

studyclix.ie
makes exams easier

The main tower
or stronghold of
a castle

Moat

studyclix.ie
makes exams easier

A water-filled
ditch around a
castle

Turret

studyclix.ie
makes exams easier

A small tower
on the outer
walls of a castle

Portcullis

studyclix.ie
makes exams easier

Iron grill that was
raised to allow
people to enter and
leave

Battlements

studyclix.ie
makes exams easier

Spaced openings
on top of curtain
walls

Bailiff

studyclix.ie
makes exams easier

Man appointed by
the lord to collect
rents and enforce the
laws

Commons

studyclix.ie
makes exams easier

A big grassland area
where the animals
of the peasants
grazed

Bailey

studyclix.ie
makes exams easier

Courtyard in
front of the
motte

Diocese

studyclix.ie
makes exams easier

An area ruled
by a bishop

Feudal System/ Feudalism

studyclix.ie
makes exams easier

How the ownership and
control of land was
organised in the Middle
Ages

Features of Romanesque Architecture

studyclix.ie
makes exams easier

- Rounded arches
- Square towers
- Thick walls and columns

Features of Gothic Architecture

studyclix.ie
makes exams easier

- Pointed Arches
- Buttresses
- Lancet Windows
- Spires
- Slender Columns

The Black Death

studyclix.ie
makes exams easier

A bubonic plague that spread across Europe which was spread by fleas on black rats

Functions of a guild

studyclix.ie
makes exams easier

- Regulated a craft
- Controlled the standard of craftsmanship
- Took care of its members when they were sick or too old to work

The purpose of building churches

studyclix.ie
makes exams easier

To glorify God and symbolise the power and influence of the Church

Almonry

studyclix.ie
makes exams easier

Where food was given to the poor

Cloisters

studyclix.ie
makes exams easier

Covered walkway
around the garden
where monks
prayed

Infirmary

studyclix.ie
makes exams easier

Where the sick
were treated

Dormitory

studyclix.ie
makes exams easier

Where
monks slept

Scriptorium

studyclix.ie
makes exams easier

Where manuscripts
were copied and
illustrated

Tonsure

studyclix.ie
makes exams easier

The practice of shaving some or all of the hair on the scalp of monks

Maces

studyclix.ie
makes exams easier

Metal ball with spikes on a short handle

Fallow

studyclix.ie
makes exams easier

Leaving one field unused to allow it to recover

Dowry

studyclix.ie
makes exams easier

Money or goods that a woman's family gave to her husband when they got married

Undertakers

studyclix.ie
makes exams easier

Planters who were given land in Ireland on certain conditions

Penal Laws

studyclix.ie
makes exams easier

Laws which discriminated against Catholics

Servitors

studyclix.ie
makes exams easier

Civil servants or army officers who were given land from the king/queen

Bawn

studyclix.ie
makes exams easier

A stone wall around an enclosure which was built because of fear of attack by native Irish

Plantation of Laois-Offaly

studyclix.ie
makes exams easier

The plantation caused by the rebellion of the O'Moores and O'Connors, led by Queen Mary I

Plantation of Munster

studyclix.ie
makes exams easier

The plantation caused by the Desmond Rebellion, led by Queen Elizabeth I

Plantations of Ulster

studyclix.ie
makes exams easier

The plantation caused by the 9 Years War, led by King James I

Cromwellian Plantation

studyclix.ie
makes exams easier

The plantation caused by the Rebellion of 1641, led by Oliver Cromwell

Loyal Irish

studyclix.ie
makes exams easier

Gaelic Irish people who had not taken part in the rebellion

The Pale

studyclix.ie
makes exams easier

A small area of land around Dublin controlled by the king of England

Brehon
Laws

studyclix.ie
makes exams easier

Ancient native Irish law

Lord Deputy

studyclix.ie
makes exams easier

The king's representative in Ireland

Adventurers

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Descendants of Norman lords who hoped to make their fortune by occupying Irish land

Nine Years War

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

The war fought by Gaelic clans led by Hugh O'Neill and the English

Royalists

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Supporters of King Charles

Parliamentarians

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Opposers Of King Charles

Boston Tea Party

studyclix.ie
makes exams easier

An American protest against British taxes which involved throwing tea into the Boston Harbour

Guillotine

studyclix.ie
makes exams easier

An execution instrument, mainly used in France

Theobald Wolfe Tone

studyclix.ie
makes exams easier

Wrote an argument on behalf of the Catholics of Ireland

The Treaty of Paris

studyclix.ie
makes exams easier

The Treaty signed by the Americans and British which recognised America as an independent country

The Reign of Terror

studyclix.ie
makes exams easier

A period of executions
without trial in France
between 1793 and
1794

The Navigation Acts

studyclix.ie
makes exams easier

The act the British
introduced to control
American trade for its
own benefit

The Stamp Act

studyclix.ie
makes exams easier

A tax on official
documents such as wills
was imposed on the
people in the colonies

No taxation
without
representation

studyclix.ie
makes exams easier

The slogan
which opposed
the Stamp Act

The Boston Massacre

studyclix.ie
makes exams easier

When British soldiers opened fire and killed five people

Croppies

studyclix.ie
makes exams easier

Nickname of the rebels fighting for independence in Ireland

Intolerable Acts

studyclix.ie
makes exams easier

The laws passed by the British against Boston

First Continental Congress

studyclix.ie
makes exams easier

When representatives from the colonies met in Philadelphia

Colony

studyclix.ie
makes exams easier

An area ruled
by a country far
away

Republic

studyclix.ie
makes exams easier

A country whose
head is a President
and not a king

Minutemen

studyclix.ie
makes exams easier

Volunteer soldiers
who were ready to
take action at a
minute's notice

Battle of Bunker Hill

studyclix.ie
makes exams easier

The British attempt
to end the American
siege of Boston

JC HISTORY – The Revolutions

Declaration of Independence

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

A document written by Thomas Jefferson which declared America's independence from Britain

The Battle of Yorktown

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

The last major battle in the war of independence when British troops were outnumbered and surrendered

Law of Suspects

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Law passed to punish anyone who was against the French Revolution

Law of Maximum

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Law passed to control the rising prices in France by setting maximum prices for many goods

Cut dotted horizontal lines. Fold vertical line.

Slogan of the
French
Revolution

studyclix.ie
makes exams easier

Liberty, Equality
and Fraternity

Committee for
Public Safety

studyclix.ie
makes exams easier

A committee
created to organise
the defence of
France

Clergy

studyclix.ie
makes exams easier

Priests and
bishops

First Estate

studyclix.ie
makes exams easier

- The clergy of the Church
- The Church owned lots of land
- Did not pay taxes
- Farmers paid a tithe to the clergy

Second Estate

studyclix.ie
makes exams easier

- The nobles
- Owned lots of land
- Did not pay taxes
- Got top jobs in the government
- Peasants paid feudal dues to nobles

Third Estate

studyclix.ie
makes exams easier

- Poor workers/peasants
- Paid taxes to king, nobles and clergy

Absolute Monarch

studyclix.ie
makes exams easier

The monarch did not have to consult anyone before making laws or raising taxes

Feudal Dues

studyclix.ie
makes exams easier

Taxes that peasants had to pay to their local lord

Features of Paintings from the Middle Ages

studyclix.ie
makes exams easier

- Mostly religious themes
- Not realistic
- Painted on wood panels
- Lacked perspective

Estates General

studyclix.ie
makes exams easier

A parliament that
contained members
of all the Three
Estates

Declaration of the Rights of Man and Citizen

studyclix.ie
makes exams easier

A document issued by
the Assembly that gave
the ordinary people of
France more rights

Civil Constitution of the Clergy

studyclix.ie
makes exams easier

A law which brought
the Church under the
control of the
government

Features of Renaissance Architecture

studyclix.ie
makes exams easier

- Columns
- Rounded Arches
- Domes

The National Convention

studyclix.ie
makes exams easier

The name of the
French parliament
during the Reign of
Terror

Sans-culottes

studyclix.ie
makes exams easier

The name given to poor
men who wore long
trousers instead of knee-
breeches which were
worn by the wealthy

Grattan's Parliament

studyclix.ie
makes exams easier

Henry Grattan helped to
achieve an almost
completely independent
Irish parliament

The Defenders

studyclix.ie
makes exams easier

A secret society formed to protect catholic farmers

The Orange Order

studyclix.ie
makes exams easier

An order set up to defend Protestants and British rule in Ireland

Aims of the United Irishmen

studyclix.ie
makes exams easier

- Unite Irish people of all religions
- Reform the Irish Parliament
- Reduce the power of the British government in Ireland

Yeomanry

studyclix.ie
makes exams easier

An army set up by the British government

Half-hanging

studyclix.ie
makes exams easier

People were hung until they lost consciousness

Pitch-cap

studyclix.ie
makes exams easier

A method of torture, a cloth cap filled with tar was placed on a suspect's head and then set alight

Loyalist

studyclix.ie
makes exams easier

A supporter of the British government

Republicanism

studyclix.ie
makes exams easier

The use of violence to end British rule in Ireland

Act of Union

studyclix.ie
makes exams easier

Law passed by Prime Minister William Pitt which closed the Irish Parliament

Catholic Emancipation

studyclix.ie
makes exams easier

Removal of the remaining Penal Laws

Pike

studyclix.ie
makes exams easier

A spear-like weapon commonly used by the rebels

Reasons why Wolfe Tone sought French help

studyclix.ie
makes exams easier

- Ireland couldn't break the connection between Britain on its own
- Britain and France were enemies
- The French supported revolution

Reasons why the Industrial Revolution began in Britain

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

- Population explosion
- Raw materials from the colonies
- New farming methods
- Coal and iron ore
- Inventions

The Factory Acts

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Laws introduced during the Industrial Revolution to regulate employment conditions in industry

Turnpike Trusts

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Companies set up to improve and maintain roads

Crop Rotation

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Planting different crops in a field each year to allow soil to recover

Seed Drill

studyclix.ie
makes exams easier

A machine which planted seeds at equal distances and at the correct depth

Selective Breeding

studyclix.ie
makes exams easier

Breeding from only the best animals to improve meat/milk yield

Black 47

studyclix.ie
makes exams easier

The worst year of The Famine

**Peel's
Brimstone**

studyclix.ie
makes exams easier

Import of
Maize from the
U.S

Consequences of the Famine for Ireland

studyclix.ie
makes exams easier

- Emigration
- Decline of the Irish language
- Fall in population
- Change in agriculture

Reasons for Population increase in Britain

studyclix.ie
makes exams easier

- Better food
- Introduction of vaccines
- An end to plagues

Urbanisation

studyclix.ie
makes exams easier

People leaving the countryside to live and work in towns

Public Health Act

studyclix.ie
makes exams easier

This act stated that all cities must install proper sewage systems and water pipes

Workhouses

studyclix.ie
makes exams easier

Large buildings where poor people were given basic accommodation and made to work

Collier

studyclix.ie
makes exams easier

A coalminer

Pig iron

studyclix.ie
makes exams easier

Iron produced by smelting

Chartist Movement

studyclix.ie
makes exams easier

Movement founded by William Lovett to increase the number of working-class men who had the right to vote

JC HISTORY – The Industrial Revolution

**Absentee
Landlord**

studyclix.ie
makes exams easier

A person who owns
and rents out land
but lives somewhere
else

Eviction

studyclix.ie
makes exams easier

Forcing people
to leave their
homes and land

Cottier

studyclix.ie
makes exams easier

A farm
labourer

Conacre

studyclix.ie
makes exams easier

Land rented out
to grow
potatoes

Cut dotted horizontal lines. Fold vertical line.

Quakers

studyclix.ie
makes exams easier

A Protestant group known for its opposition to war and its practical good works

Subdivision

studyclix.ie
makes exams easier

Dividing one big farm into several small farms

Public Works Scheme

studyclix.ie
makes exams easier

Scheme set up by the government to allow the poor to earn money to buy food

Henry Cort

studyclix.ie
makes exams easier

Invented the puddling and rolling method

Charles
Townshend

studyclix.ie
makes exams easier

Introduced
Norfolk crop
rotation

Robert
Bakewell

studyclix.ie
makes exams easier

Introduced
selective
breeding

James
Hargreaves

studyclix.ie
makes exams easier

Invented the
Spinning Jenny

John Kay

studyclix.ie
makes exams easier

Invented the
Flying Shuttle

JC HISTORY – The Industrial Revolution

James Watt

studyclix.ie
makes exams easier

Made
improvements to
the steam engine

Abraham
Darby

studyclix.ie
makes exams easier

Used coke for
smelting iron
instead of charcoal

Richard
Arkwright

studyclix.ie
makes exams easier

Invented the
Water Frame

Samuel
Crompton

studyclix.ie
makes exams easier

Invented the
Spinning Mule

Cut dotted horizontal lines. Fold vertical line.

Edmund
Cartwright

studyclix.ie
makes exams easier

Invented the
power loom

Cyrus
McCormick

studyclix.ie
makes exams easier

Invented the
Mechanical
Reaper

Jethro Tull

studyclix.ie
makes exams easier

Invented the
seed drill

John McAdam &
Thomas Telford

studyclix.ie
makes exams easier

Improved
road surfaces

James
Brindley

studyclix.ie
makes exams easier

Built the
Bridgewater
Canal

Richard
Trevithick

studyclix.ie
makes exams easier

Adapted the steam
engine to run on an
iron track

George
Stephenson

studyclix.ie
makes exams easier

Built the first
train carrying
goods

Thomas
Newcomen

studyclix.ie
makes exams easier

Built steam
engines with
water pumps

Labourer

studyclix.ie
makes exams easier

Someone who worked for farmers

Rural Electrification

studyclix.ie
makes exams easier

The bringing of electricity to rural areas

EEC

studyclix.ie
makes exams easier

The European Economic Community (now the European Union)

CAP

studyclix.ie
makes exams easier

Common Agricultural Policy that guaranteed good prices for farm produce

Social Fund

studyclix.ie
makes exams easier

Policy that gave grants to improve living standard in poor farming areas

IWFL

studyclix.ie
makes exams easier

Irish Women's Franchise League fought for women's right to vote in Ireland

Tenement

studyclix.ie
makes exams easier

An old house that several families lived in

Corporation House

studyclix.ie
makes exams easier

A house built by the local council

Employment Equality Act

studyclix.ie
makes exams easier

Act which gave equal pay for equal work and improved women's wages

IDA

studyclix.ie
makes exams easier

The Industrial Development Authority promoted Irish industry abroad

Marriage Bar

studyclix.ie
makes exams easier

Laws that stated that women had to resign from well-paid jobs when they got married

Suffragette Movement

studyclix.ie
makes exams easier

Movement that fought for women to have the right to vote for and be elected to parliament

NICRA

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Northern Ireland
Civil Rights
Association

Internment

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

When people were
sent to prison
without a trial

Unionists

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

People who wanted
to keep the Union
between Britain and
Ireland

Nationalists

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

People who wanted
Irish people to run
Irish affairs

JC HISTORY– Political Developments in Ireland

Republic

studyclix.ie
makes exams easier

A country not ruled by a monarch, where power rests with the citizens who vote

Irish Transport and General Workers' Union (ITGWU)

studyclix.ie
makes exams easier

Trade union set up by Jim Larkin to fight for better wages and working conditions for Irish workers

Irish Republican Brotherhood (IRA)

studyclix.ie
makes exams easier

A secret society of extreme nationalists who wanted to gain independence by using violence

John Redmond

studyclix.ie
makes exams easier

Leader of the Home Rule Party

Cut dotted horizontal lines. Fold vertical line.

Viceroy

studyclix.ie
makes exams easier

A representative
of the king

Unionist Party

studyclix.ie
makes exams easier

Party that represented
the unionists, their
leaders were Edward
Carson and James Craig

Irish Citizen Army

studyclix.ie
makes exams easier

An army set up by James
Connolly to defend
workers from attacks by
the police during the
Lockout

Socialism

studyclix.ie
makes exams easier

A social system that
promotes equality among
citizens through shared
ownership of land and
industries

JC HISTORY– Political Developments in Ireland

Gaelic Athletic
Association
(GAA)

studyclix.ie
makes exams easier

Organisation set up
by Michael Cusack
to promote Irish
sports

Gaelic
League

studyclix.ie
makes exams easier

Organisation started by Eoin
MacNeill and Douglas Hyde
to stop the decline of the
Irish language

Liberal Party

studyclix.ie
makes exams easier

One of the major parties
in Westminster which
was led by prime
minister, Herbert Asquith

Conservatives
(Tories)

studyclix.ie
makes exams easier

One of the major parties in
Westminster which was led by
Andrew Bonar Law
They supported unionists and
were against Home Rule

Cut dotted horizontal lines. Fold vertical line.

Veto

studyclix.ie
makes exams easier

The right of the House of Lords to reject bills passed by the House of Commons

The 1911 Parliament Act

studyclix.ie
makes exams easier

An act which ended the veto of the House of Lords, it meant that they could reject a bill twice, but it would become law the third time

Solemn League and Covenant

studyclix.ie
makes exams easier

Agreement signed by 500,000 people to use any means possible to prevent Home Rule

Ulster Volunteer Force (UVF)

studyclix.ie
makes exams easier

An armed group set up to train men to resist through force

**Irish
Volunteers**

studyclix.ie
makes exams easier

Nationalist group
led by Eoin MacNeill
to defend Home
Rule

Partition

studyclix.ie
makes exams easier

Dividing a
country into
two parts

**Arthur
Griffith**

studyclix.ie
makes exams easier

Founder of the
Sinn Féin
Volunteers

**Castle
Document**

studyclix.ie
makes exams easier

A document forged by
Joseph Plunkett which
stated that the government
was going to arrest the
leaders of the Volunteers

Blood Sacrifice

studyclix.ie
makes exams easier

The idea that deaths would inspire the Irish to fight for independence

Proclamation of the Irish Republic

studyclix.ie
makes exams easier

A proclamation signed by the seven members of the Military Council declaring Ireland a republic

Conscription

studyclix.ie
makes exams easier

Being forced to join an army

Cathal Brugha

studyclix.ie
makes exams easier

Helped rebuilt the Irish Volunteers as an army to fight the British

Dáil

studyclix.ie
makes exams easier

The parliament set up in Dublin by Sinn Féin TDs who refused to take their seats in Westminster

Royal Irish Constabulary (RIC)

studyclix.ie
makes exams easier

The police force in Ireland

The Squad

studyclix.ie
makes exams easier

A group of assassins set up by Michael Collins which murdered anyone who was a British spy

Guerrilla Warfare

studyclix.ie
makes exams easier

A type of fighting that consists of surprise attacks and ambushes

JC HISTORY– Political Developments in Ireland

Flying columns

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Groups of full time Volunteers who moved from place to place to help the local commanders set up ambushes

Black and Tans

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Former British soldiers who were sent to Ireland

Auxiliaries

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Ex-army officers recruited to help the Black and Tans

Truce

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

A ceasefire

Cut dotted horizontal lines. Fold vertical line.

**British
Commonwealth**

studyclix.ie
makes exams easier

An association of countries consisting of the UK and its colonies

Dominion

studyclix.ie
makes exams easier

A self-governing state within the British Commonwealth where the king was head of state

**Free State
Army**

studyclix.ie
makes exams easier

The name for the pro-treaty IRA

**Republicans
(Irregulars)**

studyclix.ie
makes exams easier

The name for the anti-treaty IRA

JC HISTORY– Political Developments in Ireland

Special Powers Act

studyclix.ie
makes exams easier

An act passed by Kevin O'Higgins that allowed Irregulars to be executed for offences such as having a gun

Governor-General

studyclix.ie
makes exams easier

The king's representative in the Irish Free State

W. T. Cosgrave

studyclix.ie
makes exams easier

Leader of Cumann na nGaedhael

Agricultural Credit Corporation (ACC)

studyclix.ie
makes exams easier

Provided loans to farmers to modernise their methods

Cut dotted horizontal lines. Fold vertical line.

JC HISTORY– Political Developments in Ireland

The Shannon Scheme

studyclix.ie
makes exams easier

A hydroelectric power station on the Shannon built by the government and provided cheap electricity

Boundary Commission

studyclix.ie
makes exams easier

A commission set up to decide the border between the Irish Free State and Northern Ireland

Garda Síochána

studyclix.ie
makes exams easier

Unarmed police force set up by Kevin O'Higgins

Wall Street Crash

studyclix.ie
makes exams easier

When shares on the US stock exchange fell, the US economy collapsed and this caused a worldwide economic depression

Cut dotted horizontal lines. Fold vertical line.

Statute of Westminster

studyclix.ie
makes exams easier

Allowed the Free State to pass any law without interference from Britain and they could also change laws that the British had made for them without the approval of Britain

Fianna Fáil

studyclix.ie
makes exams easier

Party led by Eamon de Valera

Army Comrades Association (ACA)

studyclix.ie
makes exams easier

A group of ex-Free State soldiers formed by Cumann na nGaedheal to protect them against attacks from the IRA

The Blueshirts

studyclix.ie
makes exams easier

The ACA became known as the blue shirts when Eoin O'Duffy became head of it. Members wore blue shirts and followed a fascist-style organisation

JC HISTORY– Political Developments in Ireland

The Emergency Powers Act

studyclix.ie
makes exams easier

An act passed by the Dáil to ensure that Ireland remained neutral during World War 2

Local Defence Force

studyclix.ie
makes exams easier

A force set up by the government during the Emergency to train young people to fight in case Ireland was invaded

Glimmer Men

studyclix.ie
makes exams easier

Men appointed to ensure that people used only the amount of gas and electricity that was allowed

Coalition

studyclix.ie
makes exams easier

A government formed with more than one political party

Cut dotted horizontal lines. Fold vertical line.

TB Eradication

studyclix.ie
makes exams easier

A national health scheme promoted by Dr. Noel Browne as Minister for Health

Mother and Child Scheme

studyclix.ie
makes exams easier

A scheme which ensured free medical care for all mothers and their children up to 16 years

Anglo-Irish Free Trade Agreement

studyclix.ie
makes exams easier

An agreement which removed all tariffs on Irish Industrial exports to Britain

Celtic Tiger

studyclix.ie
makes exams easier

This was a phrase used to describe Ireland during the period of rapid economic growth that began in the 1990s

JC HISTORY– Political Developments in Ireland

Government of Ireland Act

studyclix.ie
makes exams easier

Act passed by the British government that divided Ireland into two parts. One part had 6 Ulster counties called Northern Ireland and the other part was Southern Ireland

Sectarianism

studyclix.ie
makes exams easier

Being treated unfairly because of your religion

Gerrymandering

studyclix.ie
makes exams easier

Rearranging voting districts for the benefit of a political party

Royal Ulster Constabulary (RUC)

studyclix.ie
makes exams easier

A mainly Protestant police force in Northern Ireland

Cut dotted horizontal lines. Fold vertical line.

B-Specials

studyclix.ie
makes exams easier

A reserve police force who were all Protestants

Welfare State

studyclix.ie
makes exams easier

This provided free secondary education, free health care and generous pensions

Northern Ireland Civil Rights Association (NICRA)

studyclix.ie
makes exams easier

An association set up by Nationalists in Northern Ireland to end discrimination against Catholics

Apprentice Boys

studyclix.ie
makes exams easier

A society that commemorates the siege of Derry, in which the Protestants faced a Catholic army

Official IRA

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Socialist and
favoured peaceful
methods

**Provisional IRA
(Provos)**

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Wanted a
united Ireland,
using violence

UVF

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Ulster
Volunteer
Force

UDA

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Ulster Defence
Association

Direct Rule

studyclix.ie
makes exams easier

Northern Ireland was ruled directly from Westminster

Bloody Sunday

studyclix.ie
makes exams easier

When 13 unarmed Catholics protesting against internment were shot dead by the British army

Sunningdale Agreement

studyclix.ie
makes exams easier

An agreement to set up a power-sharing government and a Council of Ireland consisting of politicians from both sides of the border

Anglo-Irish Agreement

studyclix.ie
makes exams easier

An agreement signed by Garret Fitzgerald and Margaret Thatcher to work together for peace

Blitzkrieg

studyclix.ie
makes exams easier

**Lightning
warfare**

**The Cold
War**

studyclix.ie
makes exams easier

A conflict which,
though deep, never
broke into open
battle

Dictator

studyclix.ie
makes exams easier

A ruler with
total power e.g.
Hitler

Empire

studyclix.ie
makes exams easier

Colonies in Africa
and/or Asia taken over
by a large European
power

Superpower

studyclix.ie
makes exams easier

A country of
supreme power
e.g. USA

The
Holocaust

studyclix.ie
makes exams easier

The mass
murder of Jews

Colony

studyclix.ie
makes exams easier

A country taken
over and run by
another country

Containment

studyclix.ie
makes exams easier

A US policy to
stop the spread
of communism

Decolonisation

studyclix.ie
makes exams easier

The withdrawal of European countries from former colonies

Peaceful Coexistence

studyclix.ie
makes exams easier

Countries with different ideologies getting along

ECSC

studyclix.ie
makes exams easier

European Coal and Steel Community

Gestapo

studyclix.ie
makes exams easier

Hitler's secret police

Nuremberg Laws

studyclix.ie
makes exams easier

Laws introduced in
Germany against
Jewish people

Operation Barbarossa

studyclix.ie
makes exams easier

The German
invasion of the
Soviet Union

Squadristi

studyclix.ie
makes exams easier

Mussolini's
uniformed followers
(The Blackshirts)

The Final Solution

studyclix.ie
makes exams easier

Hitler's plan to
wipe out all the
Jewish people

The Night of
Long Knives

studyclix.ie
makes exams easier

When Hitler had
the leaders of
the SA murdered

The
Enabling Act

studyclix.ie
makes exams easier

This act allowed
Hitler to rule by
decree

The Blitz

studyclix.ie
makes exams easier

Aerial bombing
of British cities

Operation
Sealion

studyclix.ie
makes exams easier

German plan to
invade Britain

Operation Torch

studyclix.ie
makes exams easier

Allied invasion of North Africa

Operation Overlord

studyclix.ie
makes exams easier

The plan for the Allied landing in Normandy on D-Day

The Night of Broken Glass

studyclix.ie
makes exams easier

Attacks on Jewish shops and businesses

The Treaty of Versailles

studyclix.ie
makes exams easier

The peace settlement signed after World War 1

Axis Powers

studyclix.ie
makes exams easier

- Hitler
- Mussolini
- Hirohito

Allied Leaders

studyclix.ie
makes exams easier

- Stalin
- Roosevelt
- Churchill

War Guilt Cause

studyclix.ie
makes exams easier

Term of the Treaty of Versailles which forced Germany to accept full responsibility for World War

1

Reparations

studyclix.ie
makes exams easier

Compensation paid by Germany to the Allies for all the damage done during the war

Anschluss

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Union of Germany and Austria (banned by the Treaty of Versailles)

Luftwaffe

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

German air force

Maginot Line

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

French defence line of fortifications along its borders with Germany

The Lateran Treaty

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

An agreement between Italy and the Pope which recognised the Vatican as an independent state

OVRA

studyclix.ie
makes exams easier

Organisation for
Vigilance and
Repression of Anti-
Fascism

Il Duce

studyclix.ie
makes exams easier

Title used by
Mussolini which
means leader

**The Pact of
Steel**

studyclix.ie
makes exams easier

The military alliance
that Hitler and
Mussolini signed in
1938

**The Abyssinia
Campaign**

studyclix.ie
makes exams easier

British rescue
mission of
Abyssinia

Appeasement

studyclix.ie
makes exams easier

Policy of British and French leaders of giving in to Hitler's demands in order to avoid war

The Phoney War

studyclix.ie
makes exams easier

After the Nazi invasion of Poland, no major Allied or German military operations took place for 8 months

D-Day

studyclix.ie
makes exams easier

The day Allied forces landed in Normandy in France on June 6th 1944

November Criminals

studyclix.ie
makes exams easier

They were blamed for agreeing to Germany's surrender in November 1918

The SS

studyclix.ie
makes exams easier

Hitler's personal bodyguard unit who were later responsible for running concentration camps

Vichy France

studyclix.ie
makes exams easier

The portion of France left under the control of the French government

League of Nations

studyclix.ie
makes exams easier

Set up to prevent another war and to settle disputes between countries peacefully

Acerbo Law

studyclix.ie
makes exams easier

Law that allowed the party with the largest votes to get 2/3 of the seats in Parliament

Blackshirts

studyclix.ie
makes exams easier

Name given to
Mussolini's Fascist
followers or to
Hitler's SS

**Rome-Berlin
Axis**

studyclix.ie
makes exams easier

Agreement signed by Mussolini
and Hitler over Austria.
Mussolini permitted German
annexation of Austria if
Germany did not claim South-
Tyrol

Lebensraum

studyclix.ie
makes exams easier

Nazi policy of living space,
to use Eastern Europe and
Russia to provide raw
materials and workers for
the Nazis

Afrika Corps

studyclix.ie
makes exams easier

German troops that
operated in North
Africa under General
Rommel

Nazi-Soviet Pact

studyclix.ie
makes exams easier

Signed by Germany and the Soviet Union, they agreed to a 10 year non-aggression pact and to secretly divide Poland between them

Dunkirk

studyclix.ie
makes exams easier

British and French troops evacuated to England

Lend-Lease

studyclix.ie
makes exams easier

USA provides Britain with military materials

Scorched Earth Policy

studyclix.ie
makes exams easier

Russian war tactics during World War 2 to burn crops, destroy bridges and towns as they retreated before the Germans

U-Boat

studyclix.ie
makes exams easier

German submarine

Hitler Youth

studyclix.ie
makes exams easier

Youth movement established by the Nazi Party who believed that the future of Germany was its children

Battle of Stalingrad

studyclix.ie
makes exams easier

Marked the end of Germany's advances into Eastern Europe and Russia

Condor Legion

studyclix.ie
makes exams easier

Unit of the German air force

Communism

studyclix.ie
makes exams easier

A political movement which aims to create an equal society, where all property is owned by workers and peasants

Nationalism

studyclix.ie
makes exams easier

Strong loyalty to your own country, often with the belief that it should become more powerful

Weimar Germany

studyclix.ie
makes exams easier

The name given to the period of German history between 1918 and 1933

Reichstag

studyclix.ie
makes exams easier

German parliament

Der Fuhrer

studyclix.ie
makes exams easier

Title of Hitler
which meant
leader

Concentration
camps

studyclix.ie
makes exams easier

Prisons used for
political prisoners
and later the Jews in
Europe

Third-Reich

studyclix.ie
makes exams easier

Nazi-controlled
Germany between
1933 and 1945

Anti-Semitism

studyclix.ie
makes exams easier

Hatred of and
discrimination
against Jewish
people

Rearmament

studyclix.ie
makes exams easier

Rebuilding the
German military
forces

Ghetto

studyclix.ie
makes exams easier

A part of a city
where a minority
group was kept
separate

Arms Race

studyclix.ie
makes exams easier

Rivalry between the USA
and the USSR to have
more and better
weapons than the other

Truman
Doctrine

studyclix.ie
makes exams easier

USA would give
military aid to any
country resisting
communism

Marshall Aid

studyclix.ie
makes exams easier

Massive economic aid was offered to countries in Eastern Europe but Stalin forced them to refuse it

Demilitarised zone

studyclix.ie
makes exams easier

An area from which troops are forbidden

Partial Test Ban Treaty

studyclix.ie
makes exams easier

USA and USSR agreed to stop testing nuclear weapons on land or at sea

Berlin Wall

studyclix.ie
makes exams easier

Wall built by Soviets to stop East Germans fleeing to the West, it became a symbol of division between East and West

The Warsaw Pact

studyclix.ie
makes exams easier

An alliance of communist countries was formed in response to West Germany joining NATO

United Nations (UN)

studyclix.ie
makes exams easier

This organisation was set up after World War 2 to preserve peace

Federal Republic of Germany

studyclix.ie
makes exams easier

The name of West Germany during the Cold War

German Democratic Republic

studyclix.ie
makes exams easier

The name of East Germany during the Cold War

Deutschmark

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

A new currency introduced in West Germany as part of the Marshall Aid programme

North Atlantic Treaty Organisation (NATO)

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Organisation formed by the USA, Canada and most Western European countries to oppose the USSR

Berlin Airlift

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

With the support of the British, the USA flew supplies to Berlin

Berlin Blockade

[studyclix.ie](https://www.studyclix.ie)
makes exams easier

Stalin ordered the closing of all roads, water and rail access to the city

Iron Curtain

studyclix.ie
makes exams easier

Term used by Winston Churchill to describe the spreading communist control and the division between Western and Eastern Europe

Satellite States

studyclix.ie
makes exams easier

This is what the countries under Soviet control became known as

Council of Europe

studyclix.ie
makes exams easier

Formed by 10 European countries, it aimed to encourage democracy and respect for human rights

European Convention on Human rights

studyclix.ie
makes exams easier

A convention which set out the basic freedoms that all citizens were guaranteed such as freedom of speech

JC HISTORY – international Relations

Organisation for
European Economic
Cooperation
(OEEC)

studyclix.ie
makes exams easier

An organisation set up to distribute the money given by the United States (Marshall Aid) to help rebuild Europe after World War 2

The Benelux
Union

studyclix.ie
makes exams easier

A customs union set up by Belgium, The Netherlands and Luxembourg. Goods, money and people could pass freely from one country to another

European Coal and
Steel Community
(ECSC)

studyclix.ie
makes exams easier

A community set up by France and Germany to pool their coal and steel industries. Italy and the Benelux countries joined as well

European
Monetary System

studyclix.ie
makes exams easier

The members of the EEC agreed to keep the value of their currencies in line with each other

Cut dotted horizontal lines. Fold vertical line.

The Single European Act

studyclix.ie
makes exams easier

The members of the EEC agreed to reduce the remaining barriers to trade

Maastricht Treaty

studyclix.ie
makes exams easier

This treaty turned the EEC into the European Union. Members agreed to have a common currency (euro) and to have closer political ties

studyclix.ie
makes exams easier

studyclix.ie
makes exams easier

JC HISTORY – Asian Nationalism

Post-colonial
experience

studyclix.ie
makes exams easier

What happens in a
country after the
colonial power
leaves

Colonial
Power

studyclix.ie
makes exams easier

A European country
that controlled an
Asian or African
country

Colony

studyclix.ie
makes exams easier

A country
controlled by a
colonial power

British East
India Company

studyclix.ie
makes exams easier

A company set
up to control
trade with India

Cut dotted horizontal lines. Fold vertical line.

Congress Party

studyclix.ie
makes exams easier

A political party that wanted Home Rule for India

Muslim-League

studyclix.ie
makes exams easier

A league set up to defend the rights of Muslims in India

Mountbatten Plan

studyclix.ie
makes exams easier

British India would be partitioned into two countries, India and Pakistan

Decolonisation

studyclix.ie
makes exams easier

When colonial powers give up their colonies

