[bookmark: _GoBack]Name:_______________________________ Date:___________________ Mods:____________

The Protestant Reformation- Story of Martin Luther

· During the Middle Ages, the _____________was the dominant religion in Western Europe
· Without a common government in Europe, the __________________________________
· On the manor, priests were powerful because the controlled people's’ access to heaven by delivering the _____________________________________
· The Catholic Church taught that people could gain access to heaven (_______________) by having _______________ in God & doing ______________________ for others
· The church taught that Christians could gain more of God’s grace through a series of spiritual rituals called the _____________________________
· Sacraments included __
· But, the church was also growing ______________
· Clergy members took vows of___________________to abstain from sex…but some church leaders fathered children
· Priests were required to go through rigorous training in a monastery…but some church positions were sold to the highest bidder called _____________________
· Sometimes, feudal lords would use their influence to have friends or children named as priests, called _______________________
· As a result, some clergy members were ______________________
· One of the most corrupt church practices was the selling of ____________________
· ________________ began as a way for people to repent for their sins through good works
· But rather than requiring good deeds, church leaders began selling ________________
· These practices went unquestioned during the Middle Ages
· By the time of the ____________________, some Christians began criticizing church corruptions & questioned Catholic teachings
· __________________________ believed that they could help reform the Catholic Church
· In the 1300s, Reformers like _______________________________ attacked corruptions like indulgences, said that the Bible (not the Pope) was the ultimate authority on Christianity, & wanted church teachings in the vernacular (local language) not Latin
· Catholic leaders responded to these criticisms by executing Wycliffe & Hus
· In 1509, Christian humanist Erasmus published _________________________________
· As a result of Johann Gutenberg’s invention of the moveable-type ___________________ in 1453, Erasmus’ book spread throughout Europe & increased calls for church reform
· By the early 1500s, the _____________________ was in turmoil over the controversy
of corruption & its unwillingness to adopt reforms
· In Germany, a Catholic monk named ______________________became involved in a serious dispute with the Catholic Church
· Martin Luther’s break from the Catholic Church began the ________________________ & inspired a series of new Christian ___________________
· During the Protestant Reformation, reformers protested church corruptions & practices in hopes of ___________________________________
· As a young boy in Germany, Luther was going to become a lawyer, but after he nearly died in a thunderstorm he vowed to become a __________________________
· After studying the Bible as a monk, Martin Luther became a ___________________
· During his studies of the Bible, Luther became convinced that salvation _______________ be achieved by good works & sacraments
· Instead, Luther was inspired by St. Paul’s Epistle to the Romans: “__________________ __”
· Martin Luther believed that salvation was gained through having faith in God;
He called this idea ______________________
· Martin Luther was also deeply troubled by the church’s selling of __________________, which he saw as false salvation
· In 1517, Martin Luther wrote a list of arguments against church practices called the __________________________
· He posted the Ninety-Five Theses on the church door in the town of ________________& welcomed debate of his ideas
· In 1521, Luther was called before the _________, a meeting of church & political leaders
· The Church demanded that Luther take back his teachings
· Luther refused, argued that the Bible was the only source of religious authority, & encouraged Christians to study the Bible for themselves
· At the Diet of Worms, Martin Luther was ___________________from the Catholic Church
· Martin Luther’s stand against the Catholic Church led to the formation of a new Christian denomination known as ________________________

