Terms of the Reformation and Religious Wars
· Doctrine of Salvation: According to the Catholic church, one had to have faith and do good works. The grace of God will eliminate our sinful nature. The church determines what those good works are.

· John Wycliffe: English reformer (1320-1384) he supported clerical poverty, personal merit, and authority through the scripture. He was condemned after his death. His followers were called Lollards, they believed in church all were equal.

· Jan Hus: A Bohemian Nationalist/Reformer. (1369-1415) Similar to Wycliffe but linked ideas to Bohemian Nationalism. He was lured to Rome with the Council of Constance where he was burned at the stake and became a martyr sparking off the Hussites.

· Concilliar Movement: Church councils called to clean up church and hold Popes accountable for their actions. The movement had no lasting reform as the Popes didn’t want to give up power. The reform movement went outside of the church.

· Cardinal Jimenez: Reformed the Spanish church and cleaned it up. No need for a reformation there.

· Babylonian Captivity: French king forces the Pope to live at Avignon under a luxurious lifestyle. It lasts 70 years. (Length of time Hebrews were in exile in Babylon)
· Great Schism (Later): Time where there was two ‘legit’ popes. The Pope and the Anit-Pope. Church authority was questioned. 

· ‘On Christian Liberty’: Issued by Luther. Peasants view it as a call to revolt against lawful authority. Luther disagrees and issues ‘Against the Robbing and Murdering Hordes of Peasants’.

· Diet of Worms: Exiles Luther in 1521

· Diet of Augsburg: (1530) Luther issues the Augsburg Confession (Lutheran Creed) and Charles V demands all Protestants return to Catholicism in one year.

· Diet of Regensburg: (1546) Last diet. It nearly worked except Protestants refused and Catholic traditions not supported in scripture.

· Piece of Augsburg: (1555) Legalizes Lutheranism and allows a Prince to chose what religion his princedom will be. It ended the Schmalkaldic Wars, between the Catholic League and the Schmalkaldic League. Near civil war in Germany,

· Institutes on the Christian Religion: (1556-9) Calvin publishes it in Geneva and in French making it very exportable to France. 

· Council of Trent: (1545-63) Reforms Catholic Church and re-affirms seven sacraments.

· Jesuits: In 1540 Jesuits were founded and in 1542 Sacred Congregation of the Holy Office was re-established (Inquisition).

· Act of Restraint of Appeals: (1533) In England Henry VIII forbade judicial appeals to Pope, he was highest authority.
· Act for the Submission of the Clergy: (1534) Clergy had to submit to king.

· Act of Supremacy: (1534) King was head of church of England

· Pilgrimage of Grace: (1536) Widespread revolt against Henry for severing with Rome, later crushed.

· Huguenots: French Calvinists

· Catherine de’Medici: Ruled as regent for Henry III and as minister. Unpopular and weak, resentment amongst the nobility grew against state and stress between Huguenots and Catholic.

· St. Bartholomew’s Day Massacre: Started by Henry of Navarre (Huguenot) to Marget of Valois (Catholic) to stop strife. Sparked a civil war.

· The Guise Family: One of the contenders in the French Civil War.(Henry III, Henry of Navarre, and Henry Guise)

· Politiques: Emphasized power of monarch over religious and noble strife. Responsible for putting France back together.

· Edict of Nantes: (1598) Henry IV (Navarre) becomes Catholic because ‘Paris is worth a mass’ and issues Edict of Nantes to prevent another Huguenot rebellion. Huguenots can worship in their cities.
· Protestant Union/Catholic League: Formed in response to growing influence due to influence of Jesuits and Protestant expansion.

· Gustavus Adolphus: A Swedish king that lead his forces to dramatic victory at Lutzen (where he died). Lead Sweden into Baltic dominance and started the Swedish phase of the 30YW.

· Cardinal Richelieu: Appointed Minister of France by Louis XIII. He supported the Protestants over the Catholics in the 30YW. He said that ‘actions are justified by God when done for the state, condemned when done privately’.

· ‘Defenstration of Prague’: Catholic legates were thrown out of a window in Prague by Bohemian Nationalists/Protestants sparking of 30YW.

· Treaty of Westphalia: Recognizes authority of German princes, effectively dissolves HRE. Legalized Calvinism, forbids leaders from fighting over religion. 
