

30 Years' War Graphic Organizer

In order to help you gain an understanding of the causes, complexities, and importance of the 30 Years' War, you will use a few sources to create a 30 Years' War graphic organizer.

Use your textbook and the Thirty Years' War source links on my website (sprintz.weebly.com) to create a graphic organizer that includes the following information and graphically shows how they are connected (lines/arrows, etc.):

1. Causes of the War
2. The Four Phases of the War (feel free to rename the phases in whatever way will help you best remember them)
3. The Peace of Westphalia, including territories exchanged by the combatants and key concessions
4. Outcomes of the War

Be sure to:

- include all of the key people who played important roles in the War (at minimum, include the following: Ferdinand II, Frederick V, Albrecht von Wallenstein, Christian IV, Gustavus Adolphus, Cardinal Richelieu)
- use arrows to show chronology from one major event to the next
- use color to spice it up
- Include illustrations where appropriate. Remember, a graphic organizer is meant to be a textual AND visual representation of a chain of events.

This assignment will earn you a maximum of 20 points! Make it neat, **colorful**, factual, and useful as a study guide/reference tool.

-do a good job or you risk *defenestration!*