Modern European History
Unit 3 - The Protestant Reformation
Study Guide

At the end of each unit you have the choice to take a comprehensive exam or complete a project and a 20-question multiple-choice exam. The following study guide and project option will allow you to make an informed decision about whether you will take the exam or complete the project. The project must be handed in the day of the exam or you will be required to take the exam.
	
Suggestions for studying for your exam:
1.	Find a quiet place without distractions for you to study.

2.	Review the handouts and notes you completed during this unit.

3.	Go through the list of information on this study guide, writing out an identification of each item.

4.	Quiz yourself or have someone else quiz you on the items at least once the night before the exam.

5.	PLEASE TAKE NOTE: If you write out identifications of the items on your study guide, you will most likely earn a higher score on your exam AND you may turn this in on the day of the exam to earn up to 2 extra points on your exam grade. (It must be hand written and turned in on the day of the exam to receive credit.) Both students who take the comprehensive exam and students who complete the project have the ability to complete the study guide for extra credit.

6.	We will study for the exam next class and your exam (or due date for project) will be the following class.

7.	Due Dates:		Orange 3-4:	Wednesday, December 10th
Black 3-4: 	Thursday, December 11th

You should be able to identify/describe/explain the following:

Reformation Map
the Inquisition
Catharism/Albigensianism
“perfects”
Pope Innocent III
crusade against the Cathars
Pope Gregory IX
Dominic de Guzman Dominicans/“Hounds of God”
recant
grace period
government involvement in the Inquisition
yellow cross
the Inquisition in Italy, France, Germany, Spain
the Spanish Inquisition
conversos
Ferdinand and Isabella
Tomas de Torquemada/inquisitor-general
auto-da-fe
excommunication
Galileo
Renaissance Humanism
Erasmus, The Praise of Folly (1509)
textual criticism
new translations of the Bible
printing press
Babylonian Captivity/Avignon Papacy
the Great Schism
Council of Constance (1414)
Conciliar Movement
simony, absenteeism, pluralism
Pope Leo X/St. Peter’s Basilica
indulgences, John Tetzel
clerical immorality and ignorance
John Wyclif (1328-1384)
Lollards
Peasants’ Revolt of 1381
Jan Hus (1369-1415)
Lorenzo Valla (1407-1457)
Donation of Constantine
Wittenberg Church
Martin Luther
95 Theses
1520 Papal Bull
Elector Friedrich the Wise of Saxon
Holy Roman Emperor Charles V
Diet of Worms
Junker Jörg (Knight George)
Luther’s Jews and their Lies
English Reformation
Arthur Tudor
Henry VIII
Catherine of Aragon - Mary I
special Papal dispensation
Anne Boleyn - Elizabeth I
Pope Clement VII
Holy Roman Emperor Charles V
“Reformation Parliament”
Submission of the Clergy
Act of Supremacy
Act of Succession
Jane Seymour - Edward VI
Anne of Cleves
Catherine Howard
Catherine Parr
transubstantiation
Eucharistic cup - laity
Edward VI (1547-1553)
1549 Act Of Uniformity
the Book of Common Prayer
reign of Mary I (1553-1558)/“Bloody Mary”
reign of Elizabeth I (1558-1603)
Act of Uniformity
revised Book of Common Prayer
1563 Thirty-Nine Articles of Religion

Peasants’ War or German Peasants’ Revolt (1524-1525)
League of Schmalkalden
Francis I of France
Habsburg-Valois Wars (1521-1555)
Peace of Augsburg (1555)
Anabaptists
John of Leiden
polygamy
St. Lambert's Church
Ulrich Zwingli
Zwingli adopted
Lutheranism
theocracy
Colloquy of Marburg (1529)
John Calvin
the Institutes of the Christian Religion (1536)
predestination v. good works
conversion experience, elect, visible saints
Calvinism
the Consistory
Protestant Work Ethic
Presbyterianism
Huguenots
Puritans
Protestantism Ireland, Spain, and Italy
Reform Commission
Pope Paul III
The Inquisition
The Council of Trent
The Index of Forbidden Books
Reforming Orders
Theatines, Franciscans, Ursulines
Society of Jesus/ Jesuits
Ignatius of Loyola
Teresa of Ávila
Carmelites

Modern European History
Unit 3 - The Protestant Reformation
Board Game Project Option
Description
The project option for this unit is to create a board game that highlights the main ideas of our Protestant Reformation unit. The game will be of your own design but based on specific format and content guidelines.

Format
The general set-up and method of play of your game are up to you, but the game should be interesting, fact-based, attractive, and fun to play. Here are the specific parts of the game that you must include:

1.	Write rules for your game that can be easily followed and explain that the object of the game is to win by answering the most questions correctly.
SUGGESTIONS:
>	game could be played by individual players or teams of players
>	simple board game rules from other games may help answer some basic rule of play questions

2.	Create questions that cover specific information from the unit (see study guide).
SUGGESTIONS:
	>	write the questions neatly or computer print them, question on one side and answer on the other
>	divide your questions into categories and/or levels of difficulty; i.e.: political/social, easy/difficult
>	create special cards with more difficult questions that award players bonus points or moves

3.	Decorate the board to make it attractive. START and FINISH areas should be clearly marked. SUGGESTIONS:
	>	use a pizza box, cardboard, oak tag, construction paper, legal sized file folders, etc.
	>	use such things as a spinner, dice, chance cards, etc.
	>	remember to include player pieces to mark each player’s spot on the board while they play

4.	Play the game and ask TWO other players for feedback by having each player complete the “Game Evaluation Questions.” Hand these in with the game.

Content
Your game must include at least 30 questions with correct answers based on the most important information we’ve covered in this unit (reference the list of information on the study guide).

What You Will Hand In
1.	Your game, including all pieces (the board, cards, playing pieces, dice, etc.)
2.	A proofread, signed rough draft of the game rules and all questions and answers.
3.	A final copy of the rules of the game and the questions and answers used in the game.
4.	Two completed “Game Evaluation Questions” sheets filled out by individuals who played your game and gave you feedback.

Your Grade
The board game will count as 80% of the assessment grade and the 20 question, multiple-choice quiz taken on the day of the exam will count as 20% of the assessment grade.

[bookmark: _GoBack]Due Dates:	Orange 3-4:	Wednesday, December 10th	Black 3-4: 	Thursday, December 11th

Board Game Rubric
Basic Requirements
includes proofread, signed draft of all written pieces and two completed “Game Evaluation” sheets		_______
includes all necessary game props									_______

Content	(60 points)
game includes 30 questions and correct answers on the content from this unit		__ 60__		_______
rules include object of winning by answering the most questions correctly		__ 5__		_______

Format	(35 points)
game questions are written with correct spelling and grammar				__ 10__		_______
all game props are creative and attractive and exhibit the student’s effort		__ 10__		_______
game questions are based on the most important content from this unit			__ 10__		_______
rules are easily followed and allow for smooth flow of play				___5___		_______

Total Points Earned on Project:	_______
Board Game Evaluation

Thank you for playing _________________________’s board game.
(Student’s Name)
To allow this student to receive some feedback on the game, please answer the following questions after the game has been finished.

1.	How clear (easy to follow, understandable, etc.) were the rules?

2.	How easy or difficult were the questions?

3.	How attractive, colorful, etc. was the board game?

4.	What suggestions for changes (additions/changes/deletions) do you have for the designer of this game?

--

Board Game Evaluation

Thank you for playing _________________________’s board game.
(Student’s Name)
To allow this student to receive some feedback on the game, please answer the following questions after the game has been finished.

1.	How clear (easy to follow, understandable, etc.) were the rules?

2.	How easy or difficult were the questions?

3.	How attractive, colorful, etc. was the board game?

4.	What suggestions for changes (additions/changes/deletions) do you have for the designer of this game?

