AP Euro – Chapter 11: The Age of Reformation – Study Guide – 90 points
I. Complete the Reading Notes for ALL the following terms. Know the definition AND significance of each:

Society & Religion

1. Protestant Reformation

2. Modern Devotion

3. Thomas à Kempis

4. Vernacular
5. Benefice System

The German Reformation

6. Martin Luther

7. Sola Fide

8. Indulgence

9. Purgatory

10. Pope Leo X

11. John Tetzel
12. 95 Theses

13. Frederick the Wise

14. Emperor Charles V

15. Diet of Worms

16. Edict of Worms

17. Lutherans
18. Schmalkaldic League

19. Peasant Revolt 1524

Reformation Elswhere

20. Ulrich Zwingli

21. Swiss Reformation

22. Marburg Colloquy

23. Anabaptists

24. Conrad Grebel

25. Schleitheim Confession

26. Spiritualists
27. Anti-trinitarians

28. John Calvin

29. Calvinism

30. Predestination

31. The Elect

32. Geneva, Switzerland

Political Consolidation
33. Diet of Augsburg

34. Augsburg Confession

35. Peace of Augsburg

English Reformation

36. William Tyndale
37. Henry VIII

38. Catherine of Aragon

39. Anne Boleyn

40. Reformation Parliament

41. Act of Succession

42. Act of Supremacy

43. Book of Common Prayer
Catholic Reform

44. Counter-Reformation

45. Ignatius of Loyola

46. Society of Jesus (Jesuits)

47. Spiritual Exercises

48. Council of Trent

Social Significance

49. Church Calendar

50. Humanist Education

51. Companionate Marriage

Family Life

52. Eucharius Rösslin
53. the Quickening

54. Arranged Marriage

55. Conjugal Family

56. Birth Control

57. Wet Nursing

58. Apprenticeship

Literature in Transition

59. Miguel de Cervantes

60. Don Quixote

61. William Shakespeare

II. Answer in FRQ Quick Format – Intro with appropriate thesis underlined, bullet points for evidence in each body ¶ and a concluding statement – Choose THREE (3) – 30 points each:

1. How are the ideologies of Luther and Zwingli and Calvin similar and different?
2. What factors led to the Reformation and what were its initial effects on Europe?

3. Why did Henry VIII break away form the Catholic Church and what resulted domestically and internationally from this break?

4. How did the Reformation affect peasants and nobles in the 16th and 17th centuries? How did it affect families?
