

- A VISUAL TIMELINE -Celebrating 500 Years

Papal Schism (1378–1417)

-Avignon, France and Rome, Italy The authority of the papacy is diminished when different popes are elected in France (Clement VII) and Rome (Urban VI), as well as Pope Alexander V, elected by the Council of Pisa.

Council of Constance (1414-1418)

-Holy Roman Empire

This council ends the Papal Schism with the election of Pope Martin V. It bans the teachings of John Wycliffe and John Huss and establishes fear of death for any potential departure from Roman Catholic doctrine.

Execution of John Huss (July 6, 1415)

-Holy Roman Empire

Huss is burned at the stake when he will not recant his beliefs that do not align with Roman Catholic teachings and traditions.

Hussite Wars (1419 - 1434)

-Prague, Holy Roman Empire

Hussites overthrow the government of Bohemia in Prague and create a strong military state that successfully repels five papal crusades.

