1000
Fading of Maya power in N Mexico, Bantu speaking people set up kingdoms in S Africa, Kingdoms of Takrur and Gao flourish in W Africa due to gold trade, Chinese perfect gunpowder and begin to use it in warfare, Italian towns become city-states, Rule of Stephen, first of Arpad dynasty of Hungary – accepts Christianity, Farmers in Peru grow sweet potatoes and corn, Leif Ericson reaches N America, Maori people settle in New Zealand, Polynesians begin to build stone temples, death of Roswitha the German nun and playwright, Bohemia and Moracia united, King Olaf I of Norway killen in Battle of Svolder and Norway becomes Danish, Piasts rule in Poland, Venice rules over Dalmatian coast and Adriatic Sea, King Rajaraja of the Chola dynasty conquers Ceylon, Ethelred II ravages Cumberland and Anglesey, King Stephen of Hungary receives from the pope title of Apostolic Majesty, Sancho III the Great of Navarre, Emperor Otto III makes Tome his permanent residence, Roswitha of Gandersheim dies, “Diary of a May-Fly” written by anonymous Japanese lady, “Beowulf” written in Old English, Japanese woman writes “The Pillow Book” about Japanese court, Archbishop of Gniezno established, King Stephen of Hungary founds the monastery of Gran, Christianity reaches Iceland and Greenland, Spiritual center of Judaism switches from Mesopotamia to Spain, Tishuanaco civilization extends all over Peru, Artistic revival in Italy with fresco and mosaic paintings, culture flourishes in Ghazni, Abbey of St. Hilaire in Poitiers, S. Pietro made in Perugia, Shiwa temple in Java, “Bridge of Ten Thousand Ages” in China, Climax of Yucatan peninsula, musical notation improved, Approximate date of Leif Ericsen in Nova Scotia, Indian mathematician Sridhara recognizes the importance of the zero, several attempts to fly or float aborted, Arabs and Jews become court physicians in Germany, Widespread fear of the end of the world and judgment day, the Danegeld creates – English tax, potatoes and corn planted in Peru, Frisians build dykes against floods, Chinese perfect inventions of gunpowder, Saxons settle at Bristol, Indian mathematician Sridhara discovers the number “0”, Vikings sight land in North America, Arabs spread decimal system to Spain, Spinning wheels used in China
1001
Chola king Rajaraja I conquers Sri Lanka, Hakin mosque built in Cairo
1002
Death of Almanzor (Mohammed ibn abi-Amir al-Mansur) the chief minister of Omayyad caliphate at Cordoba – beginning of fall of caliphate, Death of 19 year old HRE Otto III – cousin Henry II the Saint rules, Birth of Edward the confessor, Massacre of St. Brice’s Day as Danishe settlers in England are murdered on order of Ethelred II, Basil II defeats Bulgarians at Vidin, start of Muzaffar as caliph of Cordoba
1003
Death of Pope Sylvester II – first French pope – Pope John XVII, War between Germany and Poland, Sweyn lands with army in England, Founding of Bamberg Cathedral under Henry II
1004
Death of Pope John XVII – Pope John XVIII, King Henry’s first Italian campaign – defeats Ardoin and crowned King of Lombards at Pavia, Henry’s war against Boleslav, Arabs sack Pisa, China becomes tributary to the Tungusic Khitans
1005
Malcolm II rules Scotland as Kenneth III dies, Brian Boru of Munster recognizes in Ireland as “ard ri” (high king), Malcolm II King of Scotland
1006
Rudolph III of Burgundy appoints Henry II his heir, Mohammedans settle in northwestern India, Robert II of France allies himself with Henry II against Baldwin of Flanders, Ghaznavid Dynasty of Afghanistan extends through E Persia and NW India
1007
Ethelred II pays 30,000 pounds to the Danes to gain two years freedom from attacks, Chinese poet Ou Yang Hsiu born
1008
Japanese court lady Murasaki Shikibu begins to write <i>Tale of Genji</i>, Death of Muzaffar the caliph of Cordoba, Mahmud of Ghanzi defeats Hindus at Peshawar, Berno Abbot of Teichenau writes books on musical theory
1009
Death of Pope John XVIII – Pope Sergius IV, Mohammedans sack Holy Sepulcher in Jerusalem, First Imperial Diet at Goslar, Bruno of Querfurt martyred by Prussians, Thietmar Bishop of Merseburg writes “Chronicle”, death of Ibn Junis the Arab astronomer
1010
Robert II of France proclaims the Peace of God, Richer of St. Remy writes “Historia Remensis ecclesiae”,
1011
Ethelred invades South Wales and the Danes take Canterbury, Handkerchief of St. Veronica kept in altar at Rome, “Handkerchief of Veronica” stored in Rome,
1012
Death of Pope Sergius IV – Pope Benedict VIII, Ethelred pays assitional 48,00 pounds to the Danes for peace, first persecution of heretics in Germany, the “Decretum” written by Bishop Buchard of Worms, Hakim Mosque in Cairo, Heinrich Cathedral in Bamberg

1013
Danes become masters of England as Ethelred flees to Normandy, Danes conquer England

1014
Basil II of Byzantine empire defeats Bulgarians, Rajendra I becomes ruler of Cholas who dominate India, Brian Boru, high king of all Ireland defeats Vikings, but is killed after victory, Brian Boru of Ireland defeats Vikings at Clontarf, but is slain, death of Samuel Czar of Bulgaria, death of Sweyn of Denmark and Sweden – succeeded by Canute – Ethelred returns to England, on Henry’s second Italian campaign he is crowned emperor in Rome, end of Norse rule in Ireland at battle at Clontarf, Western Bulgaria ceded to Byzantium, Basil II has Bulgarian army blinded, Japanese author Murasaki Shikibu dies
1015
Death of St. Vladimir prince of Kiev, Wessex submits to Canute the Dane, Atabs conquer Sardinia, Jaroslav becomes prince of Kiev, King Olaf II the Saint restores Norwegian independence and Christianity, Strasbourg Cathedral started, Pomposa Monastery introduces sight singing, first mention of Leipzig, , first “Communitas” or self government in Benevento
1016
Death of Aethelred II, Reign of Canute, Viking king of England, begins, Norman knights in southern Italy, St. Paul’s at Worms, Japanese baroness Shikibu Murasake publishes “The Take of Genji”
1017
Canute (Knut) divides England into four earldoms, Eshin the Japanese Buddhist priest dies

1018
End of King Henry’s War against Boleslav (Germany and Poland), Union of southern and northern Scotland, Byzantium regains Macedonia, Bulgarians submit, Council of Oxford – Canute confirms laws of Edfar, Sacred Indian city of Muttra pillaged by Mahmud of Ghanzi, Brihadisva Rasvamin Temple in Tangore India
1019
Yaroslav the Wise, ruler of Kiev begins to rule, unifies Russian areas, Jaroslav the Wize unifies and rules Russia

1020
Japanese court lady Murasaki Shikibu finishes writing <i>Take of Genji</i>, Boleslav I of Poland creates unified state, death of Firdausi the Persian poet, death of Aelfric the English Benedictine abbot and author, Jaroslav the Wise of Kiev codifies Russian law and builds cities, schools and churches, Pisa annexes Corsica, Faroes, Shetlands, and Orkneys recognize Olaf Haraldsson as king, Rebellion of Bernard II Duke of Saxony, death of Firdausi the Persian poet, Bamberg Cathedral consecrated by pope, death of Aelfric the English author and historian, crypt of Chartres Cathedral created, Persian poet Firdasi dies, Rise of Italian city-states
1021
Reign of Fatmid caliph al-Zahir begins, Henry’s third Italian campaign, Basil’s campaign against Armenia, St. Vitus dance epidemics in Europe
1022
Emperor Henry II defeats Greeks in southern Italy, death of Eric the Saint – King of Sweden, Synod of Pavia insists on celibacy of higher clergy, Notker Teutonicus – monk of St. Gallen and translator of Boethius, Atistotle and the Psalter dies, Pope Benedict VIII institutes laws on celibacy
1024
Death of HRE Henry the Saint – succeeded as German king by Conrad II the Salic – first of Franconian line, Death of Pope Benedict VIII – Pope John XIX, Mahmud storms Somnath in Gujarat, India, End of Ghaznavid Empire expansion
1025
Death of Basil II of Byzantine empire, Boleslav I accepts title of King of Poland death of Boleslav I the duke of Poland, beginning decline of Byzantine power, Indecisive battle between Canute and Olaf at Holy River, Sweden, Takayoshi founds Tosa school of painting, Tosa School of painting founded in Japan
1026
Death of Chinese poet Lin Pu, death of Richard II the Good, duke of Normandy, Canute goes on pilgrimage to Rome, death of Lin Pu the Chinese poet, Guido d’Arezzo introduces solmization in music (do, re, mi…)
1027
Death of Japenese emperor Michinaga, Robert the Devil becomes Duke of Normandy, Pope John XIX crowns Conrad II Holy Roman Emperor at Rome,
1028
Canute conquers Norway, Romanus III becomes Byzantine emperor, Sancho of Navarre takes Castile

1029
Death of William V duke of Aquitaine

1030
Mohammed of Ghanzi’s rule of Afghan empire ends after 33 years and 17 Indian invasions – death, Battle of Stiklestad – Canute defeats and kills the former Norwegian king – Olaf Haraldsson, Jaroslav of Kiev founds Dorpat, Vienna mentioned for the first time in documents, Arab physician Ibn Sina publishes Canon of Medicine
1031
End of Caliphate of Cordoba, death of Robert II of France, Henry I becomes king of France, Poland and Hungary create frontier treaty, Caliphate of Cordoba established
1032
Death of Pope John XIX – Pope Benedict IX, Rudolph III of Burgundy dies, and Conrad unites Burgundy with the empire, Canute completes restoration of Bury St. Edmunds
1033
Germans and Russians defeat Mieczyslav II of Poland – it becomes fief of Empire, Castile becomes a separate kingdom, St. Anselm - scholastic philosopher born
1034
Scotland becomes united under Malcolm II – end of his reign, end of Romanus III as Byzantine Emperor, Malcolm II of Scotland dies, grandson Duncan rules, Bratislav becomes duke Bohemia, Michael IV the Paphlagonian becomes Byzantine Emperor, start of Wurzburg Cathedral
1035
End of reign of Fatmid caliph al Zahir ends – decline of Fatmid power, death of Canute, Viking king of England – kingdom divided among sons Harold gets England, Swyen gets Norway and Hardicanute gets Denmark, Normandy in N France grows powerful, end of Sancho as king of Navarre, end of Robert the Devil Duke of Normandy, Ferdinand I of Castile reigns
1036
Shanxi China quake kills 23000, Guido d’ Arezzo develops Modern musical notation
1037
Spanish kingdoms of Castile and Leon unite, Avicenna (Ibn Sina) the Arab
physician and philosopher died, Conrad II makes small fiefs hereditary
1038
Death of Stephen I of Hungary, Chinese earthquake, death of Alhazen the Arab poet, After the death of Stephen of Hungary Abo usurps the throne and Peter the legal heir flees to Germany, founding of Order of Vallombrosa, death of Alhazen the Arab physicist, Buddhism flourishes in Tibet
1039
Death of German king Conrad II the Salic – first of Franconian line, succeeded by Henry III, Prince Gruffydd of Gwynedd and Powya defeats the English
1040
Earthquake in Persia, death of Duncan of Scotland at the hand of Macbeth who becomes king, Harold dies and is succeeded by Hardicanute, “Truce of God” proclaimed in Aquitaine, Petrocellus writes “Practica” an important medical work, ride of “Lady Godiva” to protest tax (disputed), Guido d’Arezzo introduces names for musical pitches
1041
Death of Michael IV the Byzantine Emperor, Siward murders Eardwulf and becomes sole ruler of Northumbria, Battle of Montemaggiore – Lombards and Normans defeat Greeks, Casmir I becomes duke of Poland, Magister Franco writes on music, Chinese begin printing with moveable type
1042
Edward the Confessor begins to rule as king of England as Hardicanute dies, Magnus becomes king of Denmark, Constantine IX Monomachus becomes Byzantine emperor, Rise of Seljuk Turks, Syria quake kills 50000

1044
Anawrata takes power in Burma, end of Pope Benedict IX – Pope Gregory VI – papacy sold by deposed Pope Benedict IX, Copenhagen first mentioned
1045
El Cid (Rodrigo Diaz) the Spanish national hero born, King Peter returns to Hungary and does homage to Henry III

1046
End of Pope Gregory VI – both popes dethroned, Synod of Rome elects Pope Clement II – a Saxon, Henry III crowned emperor of Rome

1047
Death of Magnus, King of Denmark, end of third pope – Pope Clement II the Saxon – Pope Benedict IX reigns, William of Normandy defeats rebellious nobles at Valdes-Dunes, Swyen Estrithson becomes king of Denmark, Harald Hardrada becomes king of Norway, Henry III reestablishes the duchies of Carinthia, Bavaria and Swabia, Andrew I becomes King of Hungary
1048
Death of Pope Benedict IX – Pope Damascus II, Ou Yang Hsiu the Chinese poet writes stories of T’and dynasty, Death of Beruni, Arab historian

1049
Death of Pope Damascus II – Pope Leo IX a German (later canonized), death of Elias bar Shinaya the Syrian historian

1050
End of Igbo-Ukwu culture in E Nigeria, Culture of Yoruba people if Ife flourishes in Nigeria until 1400, Almoravids – Berber Muslims from W Sahara start to take over Morocco, Algeria and part of Spain, death of Guido d’ Arezzo the Italian musical theorist and teacher, Egypt collapses under military dictatorship, Northmen penetrate into England, French biography “Vie de St. Alexis” written, collection of Welsh tales “The Mabinogion” written, Ssu-ma-Kuang writes “History of China from 500 BC to AD 1000”, oldest Russian monasteries in Kiev, Japanese sculptor Jocho sets up school, Building of Exeter cathedral and Winchester Cathedral, Jain temples in Mount Abu India, Palazzo Reale in Palermo, St. Sophia Cathedroal in Novgorod, German imperial crown made, Polyphonic singing replaces Gregorian chants, First German Christmas carol – “Sys Willekomen heirre kersts”, harp first arrives in Europe, time values given to musical notes, Geographer Adam of Bremen believes Baltic Sea to be an ocean open to the east, Important astronomic instruments (astrolabes) arrive in Europe, earliest references to Nuremburg, Oslo, Delhi and Timbuktu, English monks excel in embroidery, Chinese use ceramics to create moveable type, polyphonic singing replaces Gregorian chant, Perisan poet Omar Kayyam born
1052
Pisa takes Sardinia from the Arabs, Rebellion of Conrad, Duke of Bavaria, Return of Earl Godwin, Edward the Confessor begins building Westminster Abbey, Westminster Abbey built in England
1053
Harold, son of Earl of Wessex serves as King Edward’s chief advisor, death of Earl Godwin, Norman Robert Guiscard conquers southern Italy and founds Norman empire there, Danegeld (tax) abolished, Henry IV son of Henry III elected and crowned HRE, Harold succeeds his father Godwin as Earl of Wessex, Adalbert of Bremen appointed papal vicar of northern Europe, Hoodo pavilion created in Japan, Henry IV crowned Holy Roman Emperor, Byodo temple built in Japan

1054
Death of Yaroslav (Jaroslav) the Wise of Kiev, Split of Rome and E Christian Byzantium, Death of Constantine IX Monomachus the Byzantine Emperor, death of Pope Leo IX, papal chair remains empty for one year, cleavage between Roman and Eastern churches remains permanent, expansion of commercial relations between Italy and Egypt, Macbeth defeated by Malcolm and Siward of Northumbria at Dunsinane, Kiev empire starts to decline, Poland recaptures Silesia from Bohemia, Henry I of France invades Normandy and is defeated at Mortemer, Death of Jeroslav the Wise of Russia, Schism divides Roman and Eastern Churches
1055
End of Buyides rule over Baghdad, End of Bratislav, Duke of Bohemia, Siward of Northumbria dies, succeeded by Tostig son of Godwin, Spitigniev II of Bohemia rules, Pope Victor II elected – a Bavarian, Seljuk Turks take Baghdad and solidify conquest of Persia
1056
Death of Henry III, Henry IV rules under guardianship of Empress Agnes, Gruffydd does homage to Harold of Wessex and Leofric of Mercia, Michael VI serves as Eastern Emperor, Beginning of democratic Pataria movement in Milan, Pagoda created at Shansi China
1057
Malcolm III rules Scotland as Macbeth is murdered, Death of Pope Victor II – Pope Stephen X rules, end of Michael VI as Eastern Emperor, death of Leofric of Mercia - succeeded by Alfgar, Isaac Comnenus serves as Eastern Emperor, Ostronomic Gospel written in Novgorod, China quake kills 25000
1058
Death of Casmir I duke of Poland, death of Pope Stephen X, Pope Benedict X rules, Malcolm slays Lulach and becomes King of Scotland, Battle of Varaville – William of Normandy defeats Geoffrey of Anjou, Boleslav II becomes duke of Poland, Parma Cathedral begun

1059
Death of Eastern Emperor Isaac Comnenus, Death of Pope Benedict X, Pope Nicholas II, Philip I becomes coregent in France, Treaty of Melfi - \Robert Guiscard and Richard of Aversa Prince of Capua become papal vassals, Constantine X becomes Eastern Emperor, papal decree establishes papal elections by cardinals only, work begins on Bonn Cathedral
1060
Death of Henry I king of France – now solely ruled by Philip I, Death of Andrew I the king of Hungary – replaced by Bela I, “Christ as Ruler of the World” the Byzantine mosaic created in Greece, order of the Hashashin (Assassins) formed among Muslim radicals – probably in Turkey, Almoravid Muslims build Dynasty in N Africa
1061
Death of Spitigniev II of Bohemia, Death of Pope Nicholas II Pope Alexander II rules, Malcolm of Scotland invades Northumbria, Normans conquer Messina
1062
Almoravids from W Sahara found capital at Marrakech, Coup of Kaiserswerth – Archbishop Anno II of Cologne seizes Henry IV, Berengar of Tours opposes doctrine of transubstantiation, Marrakesh founded
1063
End of Bela I king of Hungary as Germans conquer, Harold and Tostig subdue Wales, Alp Arslan rules the Seljuks, Pisa cathedral started

1064
Harold promises to support the claim of William of Normandy when Edward dies, Drought and famine begins in Egypt, Seljuks conquer Armenia, Hungarians seize Belgrade from Byzantium, “Ezzolied” written by German crusaders
1065
Muslim Seljuk Turks invade Asia Minor, Sancho II becomes king of Castille, Henry IV comes of age to rule on his own, Consecration of Westminster Abbey, Monk Wilhelm von Hirsau writes treatise on music theory, Song of Roland began to be written
1066
Battle of Hastings where William of Normandy defeats Harold the Confessor of England, end of Edward the Confessor, Death of Harald Hardrada king of Norway, Norman invasion leads to loss of prestige of English language, Beginning of Norman (Romanesque) architecture, Work begins at Fotheringay Castle in England, Halley’s Comet mentioned, William the Conqueror is first Norman King of England, first sighting of Halley's Comet, Romanesque architecture (Norman) flourishes
1067
End of Constantine X as Eastern Emperor, Boleslav II of Poland takes Kiev, Romanus IV becomes Eastern Emperor, work begins on Bayeux tapestry, Rebuilding of Monte Cassino monastery, William I founds Battle Abbey in Hastings
1068
First invasion of South Wales by Normans, She-tsung the Emperor of China starts nationalization of agricultural production and distribution, Nationalist risings in N and W of England crushed by William I, “Shotoku Taishi Eden” becomes the oldest Yamatoe style painting still in existance
1069
Drought in Durham England

1070
Death of Gabriol or Solomon ben Yehuda ibn the Jewish-Spanish philosopher, Rising in Ely under Hereward, Bavaria bestowed upon Welf IV by Henry IV, death of Gabriol – first Jewish philosopher in Europe, Amalfi merchants in Jerusalem found Order of St. John, York Cathedral started, Chinese scientist Shen Kua develops natural sciences, production of illuminated manuscripts in Europe, Abelard - Christian theologian - revives teachings of Aaristotle born
1071
Seljuks defeat Byzantine army at Battle of Manzikert, William the Conqueror defeats rebel Anglo-Saxon Hereward the Wake, William the Conqueror invades Scotland, Turks take Jerusalem, end of Romanus IV as Eastern Emperor (see first in list), Philip I defeated near Cassel by Robert of Flanders, Normans conquer last Byzantine possessions in Italy, Michael VII becomes Eastern Emperor, Constantine the African brings Greek medicine to Western world
1072
Beginning of Norman conquest of Sicily, William the Conqueror recognized as overlord of Scotland by Malcolm III, End of 8 years of famine in Egypt, death of Alp Arslan the ruler of the Seljuks, death of Sancho II king of Castille, Normans under Robert Guiscard conquer Palermo, death of Petrus Damiani Cardinal of Ostia, St. Etienne and La Trinite built in Caen, Chinese poet Ou Yang Hsiu dies
1073
Dictus Papae puts Roman Bishop above all others – only Pope, death of Pope Alexander II, Pope Gregory VII elected, Reorganization of English Church – York subordinated by Canterbury, Pueblos built at Mesa Verde in SW Colorado, Alrava tesh vara Temple in India started
1074
Peace of Gerstyungen between Henry IV and the Saxons, Robert Guiscard excommunicated by Gregory VII, Geza I becomes King of Hungary, married priests excommunicated

1075
Syria and Palestine subdued by Seljuk leader Malik Shah, Dictus papae on papal world dominance, Richmond castle in Yorkshire, St. James Cathedral at Santiago de Compostela, Seljuk Turks conquer Syria and Palestine, Conflict in Holy Roman Emipre between Pope Gregory VIII and King Henry IV, Omar Kayyam uses geometry to solve cubic equations, allegorical plays in India
1076
W Saharan Muslims invade Ghana, Seljuk Turks capture Jerusalem, death of Sweyn Estrithson king of Denmark, Gregory VII challenged by German bishops at Synod of Worms dethrones and excommunicates Henry IV, Godfrey Duke of Lower Lorraine assassinated, Decline of Ghana empire
1077
Pope Gregory expels HRE Henry IV from church – conflict for 100 years, Henry IV goes as penitent to Canossa and is absolved by Pope, First English Cluniac monastery at Lewes, St. Albans Abbey built
1078
Death of Michael VII the Byzantine Emperor, death of Geza I king of Hungary, Nicephorus III becomes Eastern Emperor, death of Michael Psellos the Byzantine Platonist philosopher, Tower of London started
1079
Frederick of Staufen marries daughter of Henry IV and is made Duke of Swabia, founding of Newcastle
1080
Canute IV the Saint becomes King of Denmark, death of Rudolf of Swabia, Henry IV again deposed and excommunicated, Armenian state established in Cilicia, Consecration of Otranto Cathedral, creation of Toledan table of positions of stars, Constantine the African compiles medical work disguised as a monk and helps the public have medical information, Toledan Tables in Spain chart position of stars
1081
Death of Boleslav II of Poland, death of Nicephorus III as Byzantine Emperor, Alexius I Comnenus becomes Byzantine Emperor, Henry IV marches into Italy, Robert Guiscard incades the Balkans, rebuilding of Mainz Cathedral, commercial treaty between Venice and Byzantium
1083
Henry IV storms Rome,

1084
Robert Guiscard frees Gregory VII who was imprisoned by Henry IV at Castel Sant’Angelo in Rome

1085
Death of Norman Robert Guiscard the conqueror of southern Italy, Death of Pope Gregory VII Hildebrand of Soana, Henry IV extends “Peace of God” over whole empire, Toledo taken from the Arabs by Alfonso VI, Vratislav Duke of Bohemia crowned king
1086
William I orders Domesday survey of England which includes slaves as property, death of Wang-Anshi the Chinese poet, death of She-tsung the Emperor of China, Death of Canute IV the Saint – King of Denmark, Almoravid dynasty revives Mohammedan rule in Spain, Pope Victor III elected, Bruno of Cologne founds Carthusian Order, Shen Kuo of China develops magnetic compass
1087
Death of William I of England, Son William II “Rufus” rules in England and Robert in Normandy, death of Pope Victor III, Conrad the eldest son of Henry IV crowned king of Germany, St. Pauls in London burns and is rebuilt
1088
Patzinak Turks settle between Danube and Balkans, Pope Urban II elected, French theologian Berengar of Tours dies, Chung-Jen in China paints with ink on silk

1089
Lanfranc Archbishop of Canterbury dies and post vacant four years

1090
Mechanical water clock invented in Kaifeng China, death of Kuo His the Chinese painter, Ingo I becomes king of Sweden, first water-driven mechanical clock created in China
1091
Norman armies finally conquer Sicily, Tornado in London England, Treaty of Caen between William II and Robert of Normandy (brothers), eclipse of the moon noted in Italy by Walcher of Malvern
1092
William II conquers Cumberland, death of Vratislav II of Bohemia, Seljuk Sultan Malik Shah dies and capital moved from Iconium to Smyrna, Building of Carlisle Castle begins

1093
End of rule of Malcolm III of Scotland – dies during invasion of England – brother Donald Bane rules, Hugh le Gros founds Benedictine monastery in Chester
1094
El Cid takes Valencia from the Moors, St. Marks in Venice completed, first record of gondolas in Venice
1095
Eric I becomes King of Denmark, Hungarians conquer Croatia and Dalmatia, Pope Urban II consecrates rebuilt abbey church of Cluny, Council of Clermont where Pope Urban II pronounces first crusade
1096
First Crusade to 1099 – participants include Godfrey of Bouillon and Tancred the nephew of Robert Guiscard, Nave of Norwich cathedral started, Japanese quake and tsunami, French Jews begin to be killed in Crusade, First Crusade begins - French and Normans take Constantinople and Palestine, defeating Turks and Muslims
1097
Edgar, son of Malcolm becomes king of Scotland (Donald Bane no longer rules), Crusaders defeat Turks at Dorylaeum and conquer Nicaea, Henry IV returns from Italy to Germany, End of first Crusade
1098
Monastery founded at Citeaux France – Cistercian monks, Wales invaded by William II of England, Battle of Jerusalem, Louis VI made coregent with Philip I of France, Orkneys, Hebrides and Isle of Man taken by Magnus III of Norway, Crusaders defeat Turks at Antioch, Monastery of Citeaux (Cistercian) founded by St. Robert, Rajarani Temple at Orissa, Nicholas Prevost of Tours publishes “Antidotarum” a collection of 2650 medical prescriptions from Salerno
1099
Floods in ENG and Netherlands, Crusaders capture Jerusalem killing 40k (true?)– appoint Defender of the Holy Sepulcher – defeat Egyptians at Ascalon, death of El Cid (Rodrigo Diaz) the Spanish national hero, death of Pope Urban II – election of Pope Paschal II, end of first crusade, Japanese quake and tsunami, Crusaders take Jerusalem
1100
Pueblos build circular rooms in N America, decline of Ghana empire in W Africa, probable founding of Katanga in Zaire, Height of Chimu civilization at Chan Chan, Peru, Anasazi build cliff dwellings, Rise of Incas in Peru, Hohokam people build religious platforms in AZ, first statues erected on Easter Island, Beginning of Hawaiian societies, Earliest Polynesian settlements on Pitcairn islands, Death of William II Rufus of England killed accidentally by Sir Walter Tyrel in the New Forest – succeeded by Henry I, Baldwin becomes King of Jerusalem, Baldin I becomes King of Jerusalem, Indian love poem “Gitagocinda”, “Chanson de Roland” the French heroic poem written, “Play of the Wise and Silly Virgins”, Indian allegorical play written, Ile-de-France becomes prevailing dialect, Old English gives way to Middle English, Gothic architecture, Castle Chillon in Switzerland, baptistery created in Florence, beginnings of secular music school in polyphonic style, start of decline of Islamic science, Sinchi ROca civilization in Peru, Third Pueblo Period in SW US, Munich and Stettin mentioned in records, probable colonization of Polynesia from S. America, Chinese invent magnifying glass, Shona people construct stone walls in Great Zimbabwe, Chinese publish illustrated texts in Botany, Song of Roland completed, Gothic architecture peaks, Old English replaced by Middle English
1101
Treaty of Alton – Robert of Normandy bought off after invading England, King Conrad dies, Roger II becomes count of Sicily, Minsk becomes new capital, Accession of Emperor Hai-tsung, Su Tung-p’o Chinese poet dies

1102
Boleslav III Duke of Poland rules

1103
Death of Eric I as king of Denmark, Magnus III of Norway invades Ireland and is killed, Public Peace of Mainz for the Holy Roman Empire, “Method of Architecture” published in China
1104
Acre taken by Crusaders

1105
Henry IV captured by son and abdicates, colonization of Eastern Germany begins, Angouleme Cathedral built

1106
Li Lung-mien the Chinese painter dies, Henry IV dies and Henry V the last Salic emperor reigns
1107
End of Edgar son of Malcolm in Scotland – brother Alexander rules, end of Public Peace of Mainz for the Holy Roman Empire
1108
Death of Henry I of France Death of Philip I of France – succeded by Louis VI, Louis Vi begins expansion of Capetian Dynasty

1109
Death of Anslem of Canterbury the philosopher – see is vacant for five years, Anglo-French war begins
1110
Earliest record of miracle play in Dunstable England

1111
Death of Al Gazali the Arab theologian, Henry V crowned emperor in Rome
1112
Death of Ingo I King of Sweden, Henry V excommunicated by Synod of Vienne
1113
Reign of Suryavarman II of Cambodia – starts building temple complex at Angkor Wat, end of Anglo-French war, Balearic Islands conquered by Pisa, Vladimir Il Monomakh becomes Grand Duke of Kiev, “Lefes Henrici” codified, order of Knights Hospitalers of St. John created at Jerusalem, St. Bernard joins Cistercian Order, founding of St. Nicholas Novgorod – early onion-domes church
1114
Founding of Chichester Cathedral

1115
French teacher Peter Abelard begins teaching, Bernard of Clairvaux makes his abbey most important monastery in Europe, completion of St. Albans Abbey, Stephen II becomes king of Hungary, State of Chin established in Northern China, Florence becomes free republic, founding of Clairvaux with St. Bernard as first abbot
1118
Completion of Pisa Cathedral, death of Pope Paschal II – Pope Gelasius elected, John II Comnenus becomes Byzantine emperor
1119
Bologna U founded in Italy, Death of Pope Gelasius II, Pope Calixtus II a Burgundian noble, Charles the Good becomes Count of Flanders
1120
Chinese invent and play with painted playing cards, Heir to English throne William is drowned – disaster of the “White Ship”, peace between Henry I of England and Louis VI of France, scholastic philosophy developed, latitude and longitude developed by Welcher of Malvern, First troubadour poetry
1121
German princes meet at Wurzburg to work out compromise between pope and Emperor Henry V, Synod of Soissons condemns Abelard’s teachings on the trinity – Abelard castrated for teachings
1122
Byzantines exterminate Patzinak Turks, Henry I created earldom of Gloucester for his illegitimate son Robert of Caen, birth of Frederick I Barbarossa, Concordat of Worms settles investiture question, Piacenza cathedral created

1123
Death of Omar Khayyam the Persian poet and scientist, Byzantine emperor John II defeats Serbs, First Lateran Council suppresses simony and marriage of priests, founding of St. Bartholomew’s hospital in London, Japan’s ex-emperor Shirikawa imposes Buddhist prohibition against killing
1124
David I rules in Scotland as Alexander dies, Death of Pope Calixtus II – Pope Honorius II, Emperor John II defeats Hungarians, William of Malmesbury writes “On the Antiquity of the Church of Glastonbury”, Rochester Cathedral completed, first Scottish coinage struck
1125
Death of Henry V the last Salic emperor – Lothar of Saxony rules as king, death of Vladimir Il Monomakh Grand Duke of Kiev, Almohades conquer Morocco, Japanese history “O-Kagami” written, Cosmas of Prague the author of Chronica Bohemorum, dies, beginning of troubadour and trouvere music in France, earliest mariner’s account of a compass, Height of Khmer Dynasty in Cambodia
1126
English barons accept Matilda the widow of Emperor Henry B and daughter of Henry I of England as successor to Henry I, Lothar III makes son-in-law Henry the Proud (Welf) Duke of Bavaria and later Duke of Saxony, Venetian commercial privileges renewed in Byzantine empire
1127
Death of Charles the Good – Count of Flanders, Death of Guillaume de Poitou – one of first troubadours, Song Dynasty loses control of Northern China
1128
Matilds of England marries Geoffrey Plantagenet, Count of Anjou, Knights Templar organized, Empress Matilda marries Geoffrey Plantagenet of Anjou, Alfonso I becomes king of Portugal, Order of the Templars recognized by pope, Abbey of Holyrood founded by David I of Scotland, Cistercian monks introduce agricultural improvements in England
1129
Geoffrey of Monmouth writes Arthur “myth” in “History of the Kings of Britain” which promoted Cornish Celts over Angles

1130
Pueblo peoples at Pueblo Bonito, NM, death of Pope Honorius II, Pope Innocent II elected – Anacletus II becomes the antipope – fails to get secular backing because he is son of a Jew, Roger II crowned King of Sicily at Palermo, Church of Sant’ Ambrogio in Milan
1131
Welsh Tintern Abbey founded for Cistercian Order

1132
St. Denis Abbey – first gothic church – built by Abbot Suger in Paris, Henry I of France grants charters of corporate towns protecting commerce and industry, Persian poet Omar Kayyam dies
1133
Lothat III crowned emperor by Pope Innocent II, Diocese of Carlisle founded, St. Bartholomew’s Fair at Smithfield London (722 years)

1134
Emperor Lothar III invests Albert the Bear with the Nordmark, Western façade of Chartres Cathedral built

1135
Death of Henry I of England, nephew Stephen of Boulogne assumes throne, invoking civil war between Stephen and Plantagenets, death of Emperor Hai-tsung, death of Boleslav III Duke of Poland, King Conrad, Frederick of Swabia, the King of Denmark and the Duke of Poland submit to Lothar III, Foundation of Italian line of the House of Este (until 1803)
1136
Matilda asserts her right to English throne, Lothar invades southern Italy and conquers Apulia, Abelard writes his description of his lobe aggair with Heloise “Historia calamitatum mearum”, Rose window introduced by abbe Suger
1137
Death of Louis VI of France – son Louis VII rules, Henry the Proud (Duke of Bavaria) also becomes Duke of Saxony, Gruffydd Prince of North Wales dies and is succeeded by Owain the Great, Emperor Lothar III dies, Antioch becomes vassal to Byzantium, start of performances by Provencal troubadour Marcabrun, creation of bishopric of Aberdeen, Mainz cathedral completed, Rochester cathedral burns and is rebuilt, End of the reign of Louis VI of France
1138
Earthquake in Syria kills 230,000 and estimated at 8.5 – amounts disputed, death of antipope Anacletus II, pretended messiah appears in France and Persia, Conrad III elected king – first of Hohendtaufen line,, Boleslav III of Poland dies – kingdom divided between five sons, David I of Scotland invades England on behalf of Matilda and is defeated at Battle of the Standards,
1139
Alphonso I becomes first king of Portugal, Matilda lands at Arundel – civil war in England, Bavaria falls to Austria, Second Lateran Council ends schism “Decretum Gratiani” summary of English ecclesiastical law
1140
Death of Jehuda Halevy the Jewish poet and philosopher in Spain, Vladislav II of Bohemia rules, Council of Sens condemns heresies of Abelard, Women of Weinsberg save men from slaughter by carrying them from the fortress, Sefer ha-Kusari of Spanish rabbi Judan ben Samuel ha-Levi argues that religious thought is superior to reason,
1141
Matilda proclaimed queen at Winchester, Geza II rules Hungary,

1142
controversial French teacher Peter Abelard makes Paris center of religious learning (dies this year), Abelard, Christian proponent of Aristotle, dies

1143
Death of Byzantine Emperor John II Comnenus, death of pope Innocent II – Pope Celestine II rules, Manuel I Byzantine Emperor rules, founding of Lubeck, Spanish Jew Benjamin of Tudela travels via Constantinople to India and returns via Egypt
1144
Completion of St. Denis Abbey in Paris, death of Pope Celestine II – Pope Lucius II rules, Geoffrey of Anjou made Duke of Normandy, the Seljuks take Edessa, Republican regime established in Rome under Arnold of Brescia, Robert of Chester writes “Liber de Compositione Alchemiae”
1145
Death of Pope Lucius II – Pope Eugene II rules – proclaims second crusade, bridge over Danube at Ratisbon completed

1146
Almoravids from W Sahara have taken over Morocco, Algeria and Spain, New Crusade preached against Turks, Nureddin Sultan of Syria rules, the “Antidotarium Niclai” a treatise on drugs written
1147
Almohads, opposed group to Almoravids seize Marrakech and go on to capture Spain, Algeria and Tripoli, Christian Crusaders engage Turks in Palestine, Matilda leaves England, Crusaders perish in Asia Minor – failure of Second Crusade, Geoffrey of Monmouth – “Historia regum Britanniae”, Lisbon cathedral built, first mention of Moscow, Almohad Muslims conquer Morocco, beginning of second Crusade

1148
Louis VII and Conrad meet on Crusade in Jerusalem

1149
Christian armies defeated by Turks, abandon siege of Damascus, End of 2nd Crusade
1150
Continuation of Hohokam culture in NM and AZ, End of reign of Suryavarman II of Cambodia, Paris U is founded, Zagwe dynasty rules in Ethiopian highlands, End of Hopewell culture in N America, Maoris begin to settle in river mouth areas in New Zealand, Albert the Bear inherits Brandenburg, Eric the Saint becomes King of Sweden, Alauddin Husain the Sultan of Ghor destroys the empire of Ghazni, founding of Paris University, Black Book of Carmarthen – oldest Welsh manuscript, troubadour music in southern France becomes organized, Medical faculty instated at Bologna U, Arabs in Spain manufacture paper, Chinese travelers use magnetic compass, U of Paric begins, Troubadors begin playing in S France, University founded in Paris
1151
Geoffrey Plantangenet of Anjou dies – Henry (son by Matilda) rules, end of Toltec empire in Mexico, Simon Darschan writes Jalkut – Jewish commentaries to the Old Testament, Golden Age of Buddhist art in Burma, Imperial castle at Nuremberg, Leoninus of France composes in the “Ars antique” style, new dances form in Europe, “Civitas Hippocratica” founded by 20 Salerno physicians, first fire and plague insurance – in Iceland, chess arrives in England, Chinese use explosives in warfare

1152
Reign of Frederick I HRE begins (Barbarossa), Archbishop of Armagh Ireland links Irish to Roman church, death of Conrad II German king (nephew Barbarossa rules), Louis VII divorces queen Eleanor who marries Henry of Anjoy – afterwards King of England, “Ladies’strophes” earliest German “Minnelieder”, John of Salisbury publishes political science treatise “Policratus”, Frederick I (Barbarossa) Becomes Holy Roman Emperor

1153
Death of Bernard of Clairvaux, monastery man, death of David I of Scotland and Malcolm IV rules, Treaty of Wallingford ensures English throne will pass to cousin Matilda’s son Henry Plantagenet, death of Pope Eugene III – Pope Anastasius IV rules, death of Bernard of Clarivaux
1154
End of Stephen as king of England, Reign of Henry II Plantagenet of Anjou as king of England begins, end of “Anglo-Saxon Chronicle”, Roger II count of Sicily dies, Death of Pope Anastasius IV – Pope Hadrian IV (Nicholas Breakspear the only English pope), Mohammed al-Idrisi publishes “Geography” at Palermo,
1155
Carmelite order founded, Pope Hadrian bestows Ireland on Henry II, Arnold of Brescia hanged (see 1144), Henry II abolishes fiscal earldoms and restores royal demesne, Genghis Khan born
1156
War of Japanese clans Taira and Minamoto, Austria made a duchy with special privileges, Frederick Barbarossa marries Beatrice, heiress of Upper Burgundy, possible quake in Syria, Japan - Heian period ends in civil war
1157
Eric of Sweden conquers Finland and imposes Christianity, Kurenberg becomes the first German famous minnesinger, possible quake in Syria
1158
Frederick Barbarossa makes Vladislav II King of Bohemia, Construction of cathedral in Oxford, Munich becomes center of salt trade

1159
Death of Pope Hadrian IV – great Pope Alexander III elected
1160
death of Eric the Saint of Sweden, Normans expelled from North Africa, “Tristan et Iseult” written by Beroul and Thomas, “Jeu de St. Nicholas” written by Jean Bodel and performed on St. Nicholas Day, “Ludus de Antichristo” written in Bavaria, time of Anglo-Latin poet Walter Map
1161
death of Geza II of Hungary, Edward the Confessor cannonized
1162
Frederick Barbarossa destroys Milan, Thomas a Becket elected Archbishop of Canterbury, Ghengis Khan born
1163
Birth of Genghis Khan, start of quarrel between Henry II and Thomas a Becket, Cathedral Notre Dame built
1164
Constitutions of Clarendon in England limit power of Church, Becket flees to France, Gautier d’Arras French court poet writes “Eracle”
1165
Death of Malcolm IV of Scotland, William the Lion rules, Byzantium allies with Venice against Emperor Frederick I Barbarossa, Canonization of Charlemagne – later reduced to “blessed”
1166
“Song of Canute” written by English monk of Ely, Assize of Clarendon orders jails for all English shires and boroughs, Saladin builds Cairo citadel

1167
Death of Ibn Ezra the Jewish Bible commentator, Oxford U founded, Frederick Barbarossa crowned emperor
1168
Milan rebuilt, Bogolubsky sacks Kiev and assumes title of Grand Prince

1169
Eruption and earthquake at Mt. Etna Sicily

1170
Mexican Toltec’s capital at Tula overthrown by Chichimec nomads, Thomas a Becket archbishop murdered, end of Fatimid style in Syrian-Egyptian architecture, death of Thomas a Becket of Canterbury, Although Henry II and Becket formally reconciled, Becket returns to Canterbury and is murdered by four Norman knights, death of Albert the Bear, Saladin of Damascus subdues Egypt, Chretien de Troyes writes “Lancelot” about love, Pope Alezander III establishes rules for canonization of saints, Inquest of Sheriffs results in strengthening the Exchequer, Syria quake kills 15000, Maimonides's Mishneh Torah
1171
Saladin overthrows Fatimid dynasty, Henry II of England invades Ireland and starts 750 years of English reign over Irish
1172
Henry II is accepted as lord of Ireland, Queen Eleanor raises Aquitaine against Henry II, Henry II reconciles to pope, Venice Grend Council restricts powers of the doges, Chronicle of Norman dukes written,
1173
Saladin declares self Sultan of Egypt, Saladin overcomes Palestine and Syria – start, William the Lion from Scotland invade England but is captured, death of Vladislav II of Bohemia, Queen Eleanor imprisoned, Bela III king of Hungary, canonization of Thomas a Becket, Waldensian movement begins at Lyons, first authenticated influenza epidemics
1174
Death of Nureddin Sultan of Syria, Emperor Frederick I buys Tuscany, Spoleto, Sardinia and Corsica from Welf VI, Henry II does penance at Canterbury for murder of Becket, Campanile of Pisa (Leaning Tower) built, earliest horse races in England, Leaning Tower of Pisa built
1175
Chrétien de Troyes writes stories of King Arthur

1176
Emperor Frederick I defeated by Lombard League at Legnano, Saladin conquers Syria, First eisteddfod held hat Cardigan Castle, Reynard the Fox fables written in French, Walter Map organizes Arthurian legends in their present form, Assize of Northampton extends use of Grand Jury, Welsh Eisteddfod festival of music and poetry begins
1177
Treaty of Ibry between Henry II and Louis VII, Peace of Venice between Emperor Frederick I and Pope Alexander III, founding of Belfast

1178
Emperor Frederick I Barbarossa crowned King of Burgundy, Bridge of Abignon built, Richart Fitznigel writes about financial administration of England

1180
Decline of Chola kingdom, Philip II Augustus rules France, Toltecs driven out of Chichen Itza, death of John of Salisbury the English historian, death of Manuel I the Byzantine emperor, Louis VII of France dies – succeeded by son Philip II Augustus, Alexius II Comnenus becomes Byzantine Emperor, Ranulf de Glancille reforms English judicial system, Benedetto Antelami the Italian sculptor flourishes, glass windows appear in private English homes, first windmills with vertical sails in Europe, Zhu Xi compiles Confucian Classics in China
1181
death of great pope Alexander III, Pope Lucius III, first Varthusian monastery in England at Witham
1182
Canute VI becomes King of Denmark, St. Francis of Assissi born, Jews banished from France

1183
death of Wace, the Anglo-Norman poet, death of Alexius II Comnenus the Byzantine Emperor, Preace of Constance – Lombard League recognized under imperial overlordship, Emperor Alexius II murdered – succeeded by Andronicus I, Saladin takes Aleppo
1184
Diet of Mainz – Emperor Frederick I’s power at its height, Cyprus frees self from Byzantium, Tamara becomes Queen of Georgia, Consecration of Modena Cathedral

1185
End of Heian period of Japan, Death of Alphonso I of Portugal, end of imprisonment of Queen Eleanor, death of Pope Lucius III, death of Emperor Andronicus I, Isaac II Angelus becomes Byzantine Emperor, renewal of quarrel between pope and emperor, Second Bulgarian Empire founded by brothers Ivan and Peter Asen, Pope Urban II elected, Knights Templar groups established in London
1186
Last Ghaznavid ruler deposed by Mohammed of Ghur in N India, Henry IV son of Frederick Barbarossa marries Constance, heiress of Sicily and assumes title of Caesar, beginning of Kamakura era in Japan
1187
Saladin takes Jerusalem, Richard I sets out of crusade, death of Pope Urban III – Pope Gregory VIII – Pope Clement III, Saladin defeats Christians at Hittin and takes Jerusalem, Punjab conquered by Mohammed of Ghor, completion of Verona Cathedral, Mexico - fall of the toltecs at Chichén Itzá - second Mayan period begins at Mayapan
1189
End of Reign of Henry II in England, Richard I rules England, but leads 3rd crusade, massacre of the Jews at the coronation of Richard I, first silver florins minted at Florence, commercial treaty between Novgorod and German merchants, Henry Fitzailwin first Mayor of London, Third Crusade begins
1190
End of reign of HRE Frederick Barbarossa as he drowns in River Saleph in Cilicia – son Henry VI rules, Teutonic Order of Knights – military society set up in Germany to defend Christian lands in Palestine and Syria, End of first flat-topped mound culture of Mississippi valleys, Acre besieged by Franks, Richard of GBR and Philip of FRA set out together, Death of Chretien de Troyes the French court poet, Order of German Hospitalers founded – later Teutonic order, Rabbi Maimonides publishes “Fuide of the Perplexed”,
1191
Richard I of England arrives in Acre – conquers Cyprus and sells it to the Templars, end of New Maya empire, death of Pope Clement III, Pope Celestine II rules, Tea arrives in Japan from China, second era of Maya civilization in Central America, Third crusade unable to retake Jerusalem
1192
Truce between Richard I and Saladin ends 3rd Crusade, British crusaders raid Saracen territory, Richard begins return to England, end of Fujiwaras as ruling family in Japan, Richard I returns from the Crusade and is captured by Leopold, Duke of Austria, Dukedom of Styria becomes part of the Babenberg realm of Austria, rebuilding of Bamberg Cathedral
1193
End of Saladin’s takeover of middle east as he dies, end of third crusade, Richard is handed over to Henry VI and imprisoned, death of Benedict of Peterborough English historian, Indigo and brazilwood imported from India to Britain for dyeing purposes, first merchant guild in England,
1194
Llywelybn Faer (The Great) rules Wales, Richard I released and crowned for second time, Henry VI conquers Sicily and is crowned King of Sicily, the “Elder Edda” collection of Scandinavian mythology created, erection of Chartres Cathedral begins
1195
Death of Isaac II Angelus the Byzantine Emperor – Alexius III rules,
1196
Bela III King of Hungary dies – Emeric I rules, Peter II King of Aragon, Heidelberg mentioned in records
1197
Death of Henry VI as Emperor – Otto IV rules, Ottokar I becomes King of Bohemia, Richard I begins Chateau Gaillard on the Seine
1198
Mt. Vesuvius erupts in Italy, German Hospitalers become Teutonic Order, death of Pope Celestine III – Pope Innocent III, William of Newburgh writes “Historia rerum Anglicarum”
1199
Death of Richard I of England in jousting tourney or siege in France, John (Lackland – son of Henry II and Eleanor of Aquitaine) rules in stead, drought and famine in Egypt for three years, new crusade preached, work begins on Siena Cathedral, founding of Liverpool
1200
Italian towns have become city-states, Hohokam of AZ build religious platforms, King Lalibela of Ethiopia cuts churches from rocks, Cahokia in N America (temple mounds) at height of power, Incas in Peru settle around Cuzco, cliff apartments in Colorado, Tui Tonga monarchy builds platforms in Tonga, Maori legend reports meteor and crater, Peace of Le Goulet between England and France, Llywelyn the Great seizes Anglesey, Robert de Borron collects “Roman de Merlin” and “Fabliaux”, Hartmann von Aue writes “Der arme Heinrich” a German epic poem, death of CHu-His the Chinese philosopher, Cambridge U founded, Development of Jewish cabalistic philosophy in southern Europe, Islam begins to replace Indian religions, Early Gothic architecture in England, Duke Leopold VI of Austria builds Burg (castle) in Vienna, Bard music in Ireland, Cymbals introduced as musical instrument, “Carmina Burana” the German collection of Latin monastic songs gathered (music in 1937), “Faux bourdon” style in English music, Alcohol used for medical purposes, 60,000 Italian merchants live and work in Constantinople, Paris becomes modern capital, engagement rings come into fashion, Inca Empire founded at Cuzco, Peru - first explosive rockets in China, Churches cut from rock in Ethiopia, Sitar invented in India, Japanese Zen Master Dogen born
1201
Death of Renaud de Coucy French poet, façade of Notre Dame completed, pass of St. Gotthard Switzerland opened, E Mediterranean quake kills 1.1 million
1202
Drought and famine in Egypt, earthquake in Acre, Lebanon, Death of Nisami the Persian poet, Canute VI King of Denmark dies, fourth crusade under Boniface of Montferrat – Venice takes the lead at fighting Constantinople, decretal “Venerabilem” asserts superiority of papacy over empire, first trial of a peer (King John of England as Duke of Normandy) in France, Leonardo Pisano Fibonacci introduces Arabic numerals in Europe, first court jesters at European courts, Mathematician Leonardo Fibonacci introduces Arabic numbers to Italy
1203
Hojo family rules Japan after Minamoto Yoritomo’s death, Genghis Khan defeats rival Ongkhan, Mohammed of Ghor completes conquest of Upper India, Arthur Duke of Brittany murdered by order of uncle – King John of England, Wolfram von Eschenbach publishes “Parzibal” the German epic poem, Siena U founded
1204
Greeks storm Crusaders, completion of the “Nibelingenlied”, death of Emeric I king of Hungary, end of fourth crusade, Crusaders take Constantinople and establish Latin empire, Emperor Michael sets up independent Freek kingdom of Epirus, Moses Maimonides, the Jewish philosopher dies, Vicenza U founded, founding of Amsterdam Holland, Fourth Crusade sacks Constantinople, Establishes Latin Empire in the East

1206
Former Turkestan slave Aibak founds sultanate of Delhi in N India, Mongol empire founded by Genghis Khan, Declaration of sultanate of Delhi, Rise of Mongol Empire under Temjin (Ghengis Khan) Comquer Middle East, N India and China (most)

1207
death of Reinmar the Old of Hagenau a minnesinger, Persian poet Rumi born
1208
Philip of Swabia the German king murdered by Otto of Wittelsbach, Theodore Lascaris founds empire of Nicaea, Pope Innocent III places England under interdict, St. Francis of Assisi founds franciscan Friars
1209
St. Francis of Assisi founds Franciscan religious order, King John invades Scotland and is excommunicated, Otto IV crowned emperor in Rome, Cambridge University founded
1210
Otto IV excommunicated by Pope Innocent III, Gottfried von Strassburg creates “Tristan und Isolde”

1211
Alfonso II king of Portugal rules, Genghis Khan invades China

1212
Almohads defeated by Christians at battle of Las Navas de Tolosa, Death of Tamara Queen of Georgia, end of Henry Fitzailwin as first Mayor of London, Venice conquers Crete, Frederick II elected German king and makes Bohemia a hereditary kingdom, Children’s Crusade begins, Rheims Cathedral built, Tiles replace thatched and wooden roofs in England, North Sea flood and storm surge in Netherlands kills 60,000, as Children’s Crusade fails more than 50 k sold into slavery, Christians end Islamic rule of Spain
1213
Death of Peter II King of Aragon – James I rules, King John of England submits to the Pope, making England and Ireland papal fiefs, council of St. Albans, precursor of Parliament, limestone grotto of Adelsberg near Trieste discovered
1214
Death of William the Lion of Scotland and Alexander II rules, Frederick II invests the House of Wittelsbach with the Palatinate, Peking captured by Genghis Khan, Battle of Bouvines – Philip II of France defeats Otto IV and English
1215
English King John seals Magna Carta giving more power to barons, death of Bertrand de Born the English troubadour, death of Hartmann von der Aue the German poet, end of Genghis Khan in China, Frederick II crowned at Aix-la-Chapelle, King John seals Magna Carta at Runnymede, Hartman von der Aue the German poet dies, fourth Lateran Council prohibits trial by ordeal, Dominican Friars founded by the future St. Dominic the Spanish priest, Pope Innocent III nullifies Magna Carta, Magna Carta - due process established, Elsa - founder of Zen Buddhism - dies in Japan
1216
End of reign of English King John - Henry III rules, death of Pope Innocent III – Pope Honorius III, Death of Otto IV, Genghis Khan conquers Persia, Amiens Cathedral burns, Newgate Prison in London, Danneborg, the oldest national flag in the world adopted by Denmark, Jewish man falls into latrine on Saturday but refuses help on Sabbath – Christians refuse to help him the next day and he dies - Gloucestershire
1217
Peace treaty between Scotland and England ensures peace for 20 years

1218
Ayyubid empire breaks up, but Ayyubids remain in power until 1250 in Egypt, Treaty of Worcester between Llywelyn and Henry III of England confirms Llywelyn as Prince of Wales, Death of Emperor Otto IV, Newgate Prison for debtors completed in London
1219
North sea flood,
1220
City-state of Kilwa in Tanzania increases prosperity, death of Wolfram von Eschenbach the German poet, Henry III crowned at Westminster, Frederick II crowned emperor in Rome – son Henry elected German king, death of Saxo Grammaticus the Danish historian, Salisbury Cathedral begun, Brussels Cathedral begun, Boyd’ Choir at the Kreuz-Kirche in Dresden founded, first giraffes shown in Europe
1221
marriage of St. Elizabeth the Hungarian princess to Louis IV of Thuringia, French epic “Huon de Bordeaux”, the sonnet form develops in Italian poetry, building of Burgos Cathedral begins, Vienna becomes a city
1222
Council of Oxford establishes April 23, St. George’s Day, as national holiday in England, Andras II of Hungary exempts clergy from taxation and refuses land to Jews and foreigners
1223
End of reign of Philip II Augustus of France – Louis VIII rules, death of Alfonso II King of Portugal, Mongols invade Russia – battle at Kalka River
1224
Anglo-French war begins, Henry VII proclaims Public Peace at Wurzburg, Franciscan friars in England, St. Berthold probable founder of Carmelite Order, founding of Naples U, Abdallah ur-Ruml creates Arab geographical encyclopedia

1225
Magna Carta reissues for third time in definitive form, Gullaume de Lorris writes “Roman de la Rose”, first English musical round “Sumer is icumen in”, cotton manufactured in Spain

1226
Death of St. Francis of Assisi, death of Louis VIII of France – Louis IX the Saint rules,
1227
Death of Pope Honorius III – Pope Gregory IX, end of Anglo-French war, death of Genghis Khan – empire divided among three sons, building of Toledo Cathedral begins, Japanese potter Toshiro returns from China and starts porcelain manufacturing
1228
5th Crusade – called for by Frederick II (GER/HRE), Sixth Crusade starts, led by Emperor Frederick II, Francis of Assisi canonized
1229
Christians regain Jerusalem, Frederick II crowned King of Jerusalem signs treaty with Sultan of Egypt, Aragon conquers Balearic Islands, Inquisition in Toulouse forbids Bible reading by all laymen, founding of Toulouse U
1230
Hafsid monarchy takes over from Almohads in Tunisia and acquires Saharan trade, German minnesinger Walther von der Vogelweide dies, death of Ottokar I King of Bohemia, Peace of San Germano between emperor and pope – Frederick II being absolved from excommunication, Wenceslas I becomes King of Bohemia, Leprosy imported to Europe by Crusaders, Founding of Berlin on site of former Slav settlements
1231
death of St. Antony of Padua (Portuguese), death of St. Elizabeth of Hungary, Japanese shogun forbids parents to sell children into slavery
1232
Ezzelino de Romano serves as Lord of Verona, Muhammad I founds Nasrid dynasty in Granada, Antony of Padua (d. 1231) canonized,
1233
Dominicans serve as Catholic inquisitors under Gregory IX, inquisition born, Rebellion of Earl of Pembroke – aided by Welsh, “Great Halleluyah” penitential movement in N Italy, coal mined for first time in Newcastle England

1235
Sun Diata founds Mali empire in W Africa, Rebellion of son Henry VII suppressed by Frederick II – Henry imprisoned, Mainz Public Peace – first imperial law in German language, Elizabeth of Hungary (d. 1232) canonized, Frederick II sponsors translation of Aristotle into Latin also allows dissection at Salerno school of medicine, Court jesters become popular
1236
Alexander Nevski named Grand Duke of Novgorod, Arabs lose Cordoba to Castile, death of Bavarian minnesinger Neidhardt von Reuenthal, Pope Gregory IX excommunicates Frederick II, Theodoric of Luca pioneers anesthesias
1237
Frederick II defeats Lombard League at Cortenuova, Mongols conquer Russia and take Moscow, Death of Jordanus Nemorarius the German scientist, Mongols raid Europe, establish Khanate of the Golden Horde in Russia
1240
Russian Alexander Nevsky defeats Swedes at great battle on Neva river, Death of Llywelyn Fawr of Wales, End of Mongolian conquest of Russia, Dafydd ap Llywelyn named Prince of Snowdon, Crusade of Richard of Cornwall and Simon de Montfort to Jaffa, border fixrd between England and Scotland, Italian poet Guido Guinizelli establishes school of poetry, Roger Bacon returns to England from Paris, Sundiata founds Mali Empire
1241
Lubeck and Hamburg form a Hansa (association) for trade and mutual protection, Snorri Sturluson the Icelandic poet and historian dies, death of Pope Gregory IX – Pope Celestine IV reigns for 17 days and dies, Battle of Leignitz, Silesia – Mongols defeat Germans, invade Poland and Hungary, but death of leader Ughetai forces them to withdraw from Europe, Master of Naumburg sculpts at Meissen, Mainz and Naumburg, German Hanseatic League introduces rudder and bowsprit for sailing
1242
Batu, grandson of Genghis Khan establishes “Golden Horde” warriors at Sarai on lower Volga, first record of a ship convoy, Kiel established as town

1243
Five year truce between England and France, Pope Innocent IV elected

1244
Christians lose Jerusalem to Egyptian Khwarazmi, Louis IX of France survives sickness and goes on crusade, Turks sweep into Jerusalem – Final Christian loss, first “Dunmow Fitch” competition in England
1245
Frederick II deposed by Council of Lyons, death of Alexander of hales the English philosopher, choir and cloisters of Westminster Abbey in London built

1246
Llywelyn Yr Ail (the Last) begins rule of Wales, death of Dafydd ap Llywellyn Prince of Snowden, Frederick II seizes the vacant dukedom of Austria and Styria, earlies German peasant romance written, erection of La Sainte-Chapelle in Paris, Wernher der Gertenaere writes first German peasant romance
1247
The Hague founded, Robin Hood dies

1248
death of Arab scientist Ibn al-Baitar, Lombards defeat Frederick II at Parma, Genoese takes Rhodes, Seventh Crusade led by Louis IX, death of Gonzalo de Berceo the earliest Spanish poet, present Cologne Cathedral begun, work begins on Alhambra in Granada
1249
University College (Oxford) founded, Death of Alexander II of Scotlans and reign of Alexander III, Louis IX lands in Egypt, University College in Oxford founded, Roger Bacon records the existence of explosives – argues for science curriculum at Oxford, French Crusades invade N Africa
1250
Ayyubids out of power in Egypt, Colorado cliff buildings built, Kanem kingdom in Lake Chad region begins to break up, last Ayyubid ruler in Egypt murdered, Mamluks – soldiers from central Asia take power, Chimu people expand in Peru, Maya revival as new capital built at Mayapan, Damietta surrendered to crusaders, death of Fibonacci, Frederick II dies and is succeeded by Conrad IV, Valdeman I becomes King of Sweden, Saracens capture Louis IX, “Easter Play of Muri” starts German drama, establishment of four national colleges at Paris University, start of high Gothic period in German art, building begins on St. Thomas Church in Leipzig, Jaina Temple in Mount Abu, Johannes Church in Thorn (Torun) NW India, Synagogues built at Toledo and Worms, beginnings of choral Passion singers, portable small organ invented, Vincent of Beauvais publishes an encyclopedia, Jordanus Rufus publishes veterinary manual, commercial and industrial boom in northern and central Italian cities, hats come into fashion, Goose quills used for writing, Roger Bacon invents magnifying glass, Yukinaga Shinanozenji writes epic, Mamluks from Central Asia take power in Egypt, Gunpowder introduced to Europe

1251
Ottokar Margrave of Moravia son of King Wenceslas I elected Duke of Austria, Portugal seizes Algarve, Kublai Khan becomes Governor of China, farmer and shepherd revolt in France and England

1252
Alfonzo X the Wise rules Castille, Founding of Ahom kingdom in Assam, Inquisition begins to use instruments of torture, completion of Church of St. Francis Assisi, Golden florins minted at Florence, Hanseatic merchants establish common rights at Flemish harbor of Bruges, Japanese sculptor Ono Goroemon creates, Louis IX of France expels Jews, Inquisition under Pope Gregory IX begins use of torture
1253
Death of Tibaut IC King of Navarre and French poet, death of King Wenceslas I King of Bohemia, Ottokar II becomes king of Bohemia, William of Rubruque travels in central Asia and reports his experiences, Linen first manufactured in England, Sorbonne founded, Zen master Dogen of Japan dies, Japanese priest Nichiren founds Lotus Sutra Buddhism

1254
Marco Polo born in Venice, death of Pope Innocent IV – Pope Alexander IV elected, Louis IX returns to France from Palestine, Conrad IV dies, court chaplain Robert de Sorbon founds the Paris School of Theology (later the Sorbonne)
1255
Henry III of England accepts Sicily for his son Edmund, Ulrich von Lichtenstein writes “Frauendienst” a poem about chivalry, death of author Thomas of Celano – author of “Dies irae”, Prague and Stockholm become towns

1256
Hulagu, grandson of Genghis Khan becomes leader of Persia, “Hundred Years War” between Venice and Genoa, founding of order of Augustine Hermits
1257
Llywelyn assumes title of Prince of Wales, Richard of Cornwall elected King of Romans and crowned at Aix-la-Chapelle, Saadi the Persian poet (lived 107 years –die 1291) writes “The Fruit Garden”

1258
Salisbury Cathedral completed, Manifred, illegitimate son of Frederick II crowned King of Sicily at Palermo, Mongols take Baghdad and overthrow caliphate, establishment of House of Commons (Provisions of Oxford), flagellation begins to try and prevent plagues, End of major Mongol Empire
1259
Death of Ezzelino de Romano the Lord of Verona, Kublai Khan the governor of China also starts ruling Mongolia, Llywelyn Prince of Wales establishes peace between England and Wales, English and French sign Treaty of Paris
1260
Mamluk commander Baybars takes over as sultan of Egypt, Khubilai grandson of Genghis becomes Great Khan, Battle of Ain Jalut – Mongols halted by Mamluks in Palestine, Sultan murdered by Baibars, Florentine Ghibellines defeat Guelphs at Montaperti, first flagellant religious movements in southern Germany and N Italy, Chartres cathedral consecrated, Cimabue creates “Madonna” for Trinita church in Florence, first mastersinger school created in Mainz, Mongol Kublai Khan becomes Emperor of China
1261
Death of Pope Alexander IV – Pope Urban IV elected, Ottokar II obtains Styria, Michael VIII Palaeologus regains Constantinople - Constantinople recaptured by Byzantines, Thaddeus Florentinus teaches medicine at Bologna University, Greeks end Latin empire in Constantinople
1262
Iceland and Greenland come under Norwegian rule, Adam de la Halle writes the first French operette – “Le Jeu de la Feuillee”, ALexandr Nevshy convinces Tartars to reduce tributes and eliminate conscription
1263
Scots defeat Vikings at Battle of Largs, end of Alezander Nevski the Grand Duke of Novgorod, Haakon of Norway defeated by Scots at Largs – cedes Hebrides, death of Alexander Nevshi, Balliol College at Oxford founded
1264
Barons defeat king Henry III, but he continues to reign, Thomas Aquinas writes “Summa contra Gentiles” Roger Bacon writes “De computo naturali” Merton college at Oxford founded, death of Pope Urban, English woman has stay of execution moments after being hung – rope cut and she lived for many years
1265
Simon de Montfort summons first parliament in Britain, Pope Clement IV elected, Franco of Cologne and Pierre de la Croix develop the musical form of the motet, Philosopher Duns Scotus born in England
1266
Manfred defeated and killed by Charles of Anjou at Benevento, Balban the Sultan of Delhi rules, Roger Bacon writes “Opus maius”, Sanjuasangendo Temple at Kyoto Japan built, English bakers begin marking loaves of bread to identify the source of bad bread – thus establishing the trademark,
1267
End of Chola dynasty in India, King Saint Louis goes out on crusade, but is warned against it, guilds of goldsmiths and tailors of London firght each other in fierce street battles, Roger Bacon predicts radiology steamship airplane television and discovery of Western hemisphere – also describes magnetic needle reading glasses and camera obscura, Kublai Kahn establishes Beijing
1268
Earthquake in Turkey Anatolia kills 60000 , Antioch falls to Baibars, death of Pope Clement IV starts three years vacancy in the papacy,
1269
King James I of Antioch diverted from crusade by storm, Amiens Cathedral rebuilt after burning in 1218, Ottokar acquires Carinthia and Carniola from Hungary, first toll roads in England, Louis IX of France orders Jews to wear purple badge,
1270
death of Louis IX the Saint of France on Eighth Crusade – succeeded by Philip III, rule of Stephen V of Hungary, death of Tannhauser the German poet and minnesinger, birth of Giovanni da Casica the Italian composer, End of French Crusades in N Africa, first use of firearms in China
1271
Venetian explorer Marco Polo sets out for China (to 1295), end of three-year vacancy in the papacy as Pope Gregory X elected,
1272
End of King Henry III - Edward I returns from crusade and reigns, death of Muhammad I the founder of Nasrid dynasty in Granada, death of Stephen V of Hungary, death of Richard of Cornwall King of Romans, silk reeling machine invented,
1273
Rudolph I becomes first Habsburg ruler of Austria at Aix-la-Chapelle, Death of Djelaleddin Rumi the Persian poet and founder of the order of Dancing Dervishes, Thomas Aquinas writes “Summa theological (Credo ut intelligam)”, Persian/Turkish poet Rumi dies
1274
Kyushu eruption, death of Nasir ed-Din et-Tusi the Arab scholar, Edward I crowned at Westminster, Kublai Khan fails to conquer Japan, Thomas Aquinas dies, death of Arab scientist Nasir ed-Din
1275
Moses de Leon the Jewish theologian writes “Zohar” the fundamental work on Jewish mysticism, William of Saliceto writes “Chirurgia” the earliest record of human dissection, Marco Polo in the service of Kublai Khan, Amsterdam chartered, Formation of rainbows explained by Theodoric of Freiburg

1276
Death of James I of Aragon, year of the four popes – Gregory X dies, Pope Innocent V, Pope Hadrian V and Pope John XXI (end 1277), Ottokar outlawed bu Rudolph submits to him and keeps Bohemia and Moravia
1277
Mamluks in control of Egypt, Llywelyn Yr Ail of Wales defeated by British Edward I, baibars dies by poisoning, Roger Bacon imprisoned for heresy until 1292, Pope Nicholas III elected
1278
Death of Nicola Pisano the Italian sculptor, death of Ottokar II king of Bohemia as he is defeated bu Rudolf and killed at Durnkrut – succeeded by Wenceslas II, Death of Martin of Troppau the chronicler and historian, St. Maria Novella church built in Florence, 278 Jews in London hanged for clipping coin but Christians guilty of same offense fined. Invention of glass mirror
1279
Louis IX of France canonized, Southern Song Dynasty falls to Mongols - Yuan Dynasty begins
1280
death of Albertus Magnus the German philosopher, death of Pope Nicholas III, Eric II of Norway rules, Asen dynasty of Bulgaria extinguished – country becomes subject to Serbs, Greeks and Mongols, Kublai Khan founds Yuan dynasty in China, Ruteberf writes “Oeuvres” French lyrical and satirical poems, Rebellion of textile workers of Flanders against their exploiters
1281
Kyushu eruption, Typhoon in sea of Japan destroys Mongols, Mongols driven away from Japan by “divine wind”, Election of Pope Martin IV, Japanese Samurai repel Mongols
1282
Edward I of England begins to conquer Wales as Llywelyn rebels against Edward I, Sicilian Vespers – massacre of French in Sicily, Rudolf invests sons Albert and Rudolf with Austria, Styria and Carniola, end of Sung Academy in China, Florence becomes leading European city in commerce and finance
1283
Death of Saadi the popular Persian poet, The Teutonic Order completes subjection of Prussia, a false Emperor Frederick II appears in Germany, erection of Caernarvon Castle, Edward I conquers Gwynneth
1284
Edward I of England conquers Wales, Peterhouse, the first college of Cambridge U founded, Sequins coined in Venice, Italy, death of Alfonso X the Wise of Castille, Genoa defeats Pisa – start of Pisa’s decline, “Pied Piper of Hamelin”, first sequins coined in Venice, Gianciotto Malatesta of Rimini kills brother and wife – married 1275 Francesca daughter of Prince of Ravenna, Edward I of England captures Wales
1285
Death of Philip III – Philip IV the Fair rules, Death of Pope Martin IV – Pope Honorius IV elected, Adam de la Halle composes “Jeu de Robin et Marion”, smog problems start to develop in London
1286
Alexander III of Scotland falls over a cliff and dies and granddaughter (or infant niece) Margaret Maid of Normandy reigns under six guardians, death of Bar-Herbraus the Syrian lexicographer
1287
North Sea flood - St. Lucia’s flood in Netherlands and storm surge kills 50-80k, death of Adam de la Halle the French composer of musical plays, Balban Sultan of Delhi dies, death of Pope Honorius IV, Rudolf proclaims public peace at Diet of Wurzburg, Mongol invasion of Burma, death of German poet Conrad of Wurzburg who write “The Trojan War”
1288
Osman I founds Ottoman Empire, Pope Nicholas IV elected

1289
Founding of Montpellier U, block printing practices in Ravenna

1290
Earthquake in Gulf of Chihili, Invention of spectacles in Italy, end of reign of Margaret in Scotland who was supposed to marry King Edward of England, Chinese earthquake kills 100k est.
6.7, Kaikobad Sultan of Delhi murdered – succeeded by Jalaluddin, Dante writes “La Vita Nuova”, Lisbon University founded, spectacles invented, Cable bridges used in the Andes, Travels of Marco Polo published
1291
Three Swiss cantons join together to begin struggle for independence from Hapsburgs, Death of Rucolf I, Everlasting League between Uri, Schwyz and Unterwalden, Mamelukes conquer Acre ending Christian rule in the East, end of Crusades – Knights of St. John of Jerusalem settle in Cyprus, building of nave of York Minster
1292
John Baliol chosen king of Scotland – removed from throne by Edward I of England, end of service of Marco Polo in service of Kublai Khan, end of imprisonment of Roger Bacon, death of Pope Nicholas IV, Adolf Count of Nassau elected German King – crowned at Aix-la-Chapelle
1293
Japan quake kills 30000 and tsunami followed

1294
Death of Roger Bacon – greatest scientist of his time, Death of Kublai Khan the Governor of China and Mongolia, Hanseatic cities recognize Lubeck as their leading member, Pope Celestine V elected then renounces the throne, Pope Boniface VIII elected, Death of Roger Bacon - inventor of experimental method
1295
Alliance between France and Scotland, early English miracle play “The Harrowing of Hell” Death of Dutch poet Jacob van Maertant, Cinabue creates “Madonna with St. Francis at Assisi”, Marco Polo returns to Italy, Model parliament convenes in London, but most of the clergy quits, First representative Parliament in England
1296
Edward I defeats Scots at Dunbar and captures John Baliol of Scotland – Stuart alliance with France (Auld Alliance), Frederick II becomes King of Sicily, Jalaluddin of Delhi murdered – succeeded by Alauddin Khilji, Scottish coronation stone moved from Scone to Westminster, John of Luxembourg, son of Henry VIII born and named future King of Bohemia, building of Florence Cathedral started, Marco Polo writes in prison
1297
Scots rise against English rule under William Wallace and defeat Edward at Sterling Bridge, first Irish parliament meets in Dublin, Genoese defeat Venetians in sea battle at Curzola, Moas die out in New Zealand
1298
William Wallace of Scotland defeated at Falkirk but starts guerilla war to 1305, King (Saint) Louis canonized by Rome, death of Adolf Count of Nassau the German King, Marco Polo begins to dictate his memoirs in Genoese jail, Adolf of Nassau dethroned by electors and killed in Battle of Golhleim – succeeded as German king by Albert I of Austria, Jacobus de Baragine author of “The Golden Legend” dies, spinning wheel invented, longbow revolutionizes warfare at Battle of Falkirk
1299
Death of Eric II of Norway, Treaties between Venice and Turks, France and Germany, Palazzo Vecchio built in Venice
1300
Ife culture of W Africa produces brasses, Osman I founds Ottoman dynasty in Turkey, Incas begin to expand throughout Andes, Hawaiians start to develop class structure as a result of economic growth, Stone temples (marae) erected on Raratonga, Cook Islands, Huge stone statues erected on Easter Island, Tower of London completed, Jubilee year pronounced by Pope Boniface VIII, Edward I invades Scotgland, Wenceslas II of Bohemia elected king of Poland, “Aucassin et Nicolette” famous French love story written, development of Chinese drama, Giovanni Pisano created “Madonna”, Building of St. Mary the Virgin at Oxford, professional musical entertainers in France - “Jongleurs”, apothecaries become popular in German cities, Urine analysis becomes diagnostic means, temporary end of European slave trade, Trade fairs at Bruges, Antwerp, Lyons and Geneva, Start of Bubonic plague outbreak lasting until the 1720s, European monks invent escapement clock, Founding of Ottoman Empire under Osman, eyeglasses first used commonly in Europe

1301
Andrew III of Hungary last of the Arpads dies, Osman defeats Byzantines at Baphaion, Edward I’s son becomes Prince of Wales, pulpit in the Posa Cathedral created by Giovanni Pisano
1302
Death of Florentine painter Cimabue, Anglo-Scot truce, First meeting of French States General, Dante exiled from Florence, Papal bull “Unam sanctam” re-asserts papal supremacy, Dominican John of Paris defies authority of papacy,
1303
Pope Boniface VIII quarrels with Philip IV of France and dies a prisoner in the Vatican, Rome U founded, Bernard of Gordon makes first medical reference to spectacles, start of “little ice age”, Edward I increases free trade in England
1304
death of RUdiger Manesse the collector of minnesingers’ songs, Giotto di Bondone begins painting frescos at Arena chapel
1305
William Wallace of Scotland captured and beheaded by England, Death of Wenceslas II of Bohemia Poland and Hungary, Pope Clement V elected, Giotto paints “Life of Christ” and “Last Judgement”, Edward I standardizes yard and acre
1306
Robert Bruce assumes Wallace’s role and is crowned at Scone Scotland in defiance of English – defeated by English at Methuen and Dalry, becomes Robert I, Wenceslas III last of the Premyslids dies – Albert invests son Rudolf with Bohemia, death of Jacopone da Todi author of “Stabat Mater”, Philip IV expels Jews from France, Pietro d’ Abano becomes professor of medicine at Padua U, Delhi Sultanate expels Mongols, expands through India
1307
End of Edward I of England, Begin Edward II of England, legendary Rutli vow of the three Swiss cantons, Dante composes “Divina Commedia” Archbishopric of Peking set up, completion of Lincoln Cathedral tower
1308
Papal court moves to Avignon, Great Schism follows, Montaillou France, last refuge of Cathar Christians, suffers from corrupt Catholic priest – 2 million die in crusade against Cathar heretics, Clergue (the priest) seducing women, end of Albert I of Austria ruling as German king when he is murdered – Henry VII Count of Luxembourg elected German king, coronation of Edward II, death of Duns Scotus the Scottish theologian, King Philip IV purchases Hotel des Nesle and builds early indoor tennis court, Philosopher Duns Scotus of England dies
1309
Clement V (Frenchman) fixes papal residence at Avignon – start of “Babylonian Captivity”, Doge’s palace in Venice built on site of earlier palaces, Marchettus of Padua pleads for introduction of counterpoint into musical composition, founding of Orleans U, Pope Clement V moves to Avignonm begins "Babylonian Captivity" , Giotto de Bondone finishes painting frescoes

1310
One of the “Good Men” Pierre Autlier burned in France, John of Luxembourd born 1296 finally rules as King of Bohemia, Council of Ten established in Venice, Edward II forced to appoint Lords Ordainers for better ruling of England, First use of mechanical clocks, Shoes began to be made for right and left feet
1311
Death of Arnold of Cillanova the Italian physician and alchemist,
1312
Treaty of Vienne – Lyons encorporated into France, Henry VII of Luxembourg crowned emperor in Rome, Canary islands rediscovered by Genoa, Slaughter of the Knights Templar
1313
Henry VII of Luxembourg dies, death of Hugo von Trimberg the German poet, German Grey Friar Berthold Schwartz (re) invents gunpowder

1314
Scots defeat England at battle of Bannockburn, death of Philip IV the Fair – succeeded by three sopns Louis X Philip V and Charles IV, death of Pope Clement V – vacancy for two years, double election of Frederick of Austria and Louis of Bavaria, Battle of Bannockburn – Robert Bruce’s Scots rout English under Edward II, Jacques de Molay Grand Master of the Templars burned at the stake in Paris for alleged heresy, Completion of old St. Paul’s Cathedral in London, Dante begins Divine Comedy in Italy
1315
Belfast Ireland suffers three years of late freezes, Leopold of Austria defeated at Morgarten – Swiss league renewed, Lyons silk industry developed by Italian immigrants, flood and starvation in England - Start of Great European Famine killing 7.5 million until 1317, height of Mali Empire
1316
End of Louis X of France, Edward Bruce crowned king of Ireland, Muberak becomes last of Khilji rulers of Delhi, Pope John XXII elected, Modinus' Anatomy published in Italy
1317
End of Ireland crop freezes, Death of King Louis X, Salic Law excluding women from succession to throne adopted in France, End Great European Famine killing 7.5 million, Pope John XXII condemns alchemy, Emperor Andronicus II builds new buttresses for the Hagia Sophia
1318
Edward Bruce killed in Battle of Faughart near Dundalk, truce between Swiss League and Hapsburgs, death of German mastersinger Heinrich Frauenlob von Meissen

1320
Inquisition re-heats in France “Convert or Die”, Declaration of Arbroath Nobles and church in Scotland pledge to support Robert, death of Giovanni Pisano the Italian sculptor, death of Henri de Mondeville the French surgeon and anatomist, death of Muberak of Delhi and end of Khilji line, Peace of Paris between Flanders and France, Vladislav I Lokietek crowned King of Poland in Krakau, First European use of cannons
1321
Tughluq dynasty founded in Delhi, Brunings begin in French inquisition, death of Dante Alighieri right after penning Paradisio, Monte Cassino becomes bishopric
1322
Death of Chao Meng-fu the Chinese painter of the reansitional era between Sung and Yuan dynasties, death of Philip V of France, Battle of Muhldorf – Frederick of Austria defeated and taken prisoner by Louis of Bavaria, pope forbids use of counterpoint in church music
1323
Thomas Aquinas canonized

1324
Emperor of Mali, Mansa Musa, makes pilgrimage to Mecca, death of Parco Polo, Death of Pope John XXII, Burgos Cathedral consecrated
1325
Aztecs found city of Tenochtitlan (Mexico City), Louis of Bavaria accepts Frederick of Austria as coregent, development of No plays in Japan, organ pedals come into use, “Tournai Mass” the first polyphonic mass still existing, Beginning of the Italian Renaissance (approx)
1326
Death of Mondino di Luzzi the Italian astronomer, death of Osman I the founder of Ottoman Empire, Isabella wife of Edward II and her lover Roger Mortimer invade England and capture the king, founding of Oriel College in Oxford and Clare College in Cambridge
1327
Edward II murdered and Edward III reigns, Death of Meister Eckhart the German preacher and mystic, Aztecs establish Mexico City, great fire of Munich, Grand Canal constructed in China
1328
Treaty of Edinburgh where English formally recognize Bruce as king of Scotland, death of Charles IV of France – last Capet- succeeded by Philip VI of the House of Valois, Louis IV of Bavaria crowned emperor in Rome and declares Pope John XXII deposed for heresy, Ivan I Grand Duke of Russia makes Moscow his capital, invention of the sawmill, Moscow becomes seat of Russian Church
1329
Death of Robert Bruce (Robert I) of Scotland - rule of David II, Compact of Pavia – separation of Bavaria and Palatinate, Philippe de Vitry coins the name “Ars nova” for new contrapoint style of music
1330
Death of Frederick of Austria – in the treaty of Hagenau the Hapsburgs recognize Louis IV of Bavaria as emperor, monastery of Ettal Bavaria founded, Paris Musicians’ Guild created – Menetriers (443 years), Starting year of world’s deadliest plague pandemic killing 75 million by 1351
1331
Stephen IV Dushan – founds Greater Serbia, disputed imperial succession in Japan leads to civil war against Hojo regents, first record of weaving in England at York

1332
Deadliest flood and famine in China, Edward Baliol crowned King of Scots – recognizes Edward III as overlord, Lucerne joins Swiss League, First record of Parliament being divided into two houses, company of mastersingers formed at Toulouse, Bubonic plague wave originates in India
1333
Chinese famine, Death of Vladislav I Lokierek King of Poland dies, Casmir III of Poland rules, Yusuf I Caliph of Granada – zenith of Arabic civilization in Granada
1334
Death of Pope John XXII – Pope Benedict XII elected, palace of the popes built in Avignon, Giotto begins to build campanile at Florence

1335
Ashikaga Takauji (Japanese general) rebels against Emperor, Louis IV invests the Hapsburgs with Carinthia
1336
Hindu empire of Vijayanagar in India founded by Harihara I becomes center of resistance to Islam,
1337
Edward III of England claims French throne, start of 100 years war (to 1453), death of Italian painter Giotto, Death of Frederick II King of Sicily, Edward III claims French crown and assumes title of King of France, William Merlee of Oxford attempts first scientific weather forecasts, Start of Hundred Years' War
1338
Japanese generals overthrow emperor forming the Ashikaga shoguns, French burn Portsmouth, Alliance of Coblenz between Louis IV and Edward III, founding of Pisa U
1339
Venice conquers Treviso and gains first mainland possession, Founding of Grenoble U

1340
English defeat French off Sluys – French occupy Guienne, Guillaume de Machaut named the greatest musician of his day, Queens College at Oxford founded, Attachers catapult deat horses at castle of Thun L’Eveque in France, First European paper factory in Italy
1341
Death of Ivan I Grand Duke of Russia, Petrarch crowned poet on the Capitol in Rome, Black Plague hits China, Francesco Petrarch made poet laureate of Rome
1342
Death of Pope Benedict XII – Pope Clement VI elected, Louis of Bavaria son of Louis IV marries Margaret of Tirol (the Ugly Duchess) and acquires Tirol and Carinthia
1343
William of Ockham argues for separation of church and state, Black plague eases in China, William of Occam's Dialogus published
1344
Death of Simone Martini the Italian painter, Philip VI invests his son Philip with the newly created dukedom of Orleans, St. Vitus’ Cathedral in Prague begun by Matthew of Arras, Earthquake in Constantinople
1345
Bankruptcy of the great Florentine banking houses of Bardi and Peruzzi

1346
English defeat French at Battle of Crecy, Plague outbreak begins through 1353, Battle of Neville’s Cross where Scotland attacks England but fails and king David II is captured until 1357, death of John of Luxembourg as king of Bohemia, French defeated at Crecy, Tartars attack Caffa and send plague-infected bodies over the wall, Parts of the Hagia Sophia collapse

1347
Bubonic plague reaches Europe, death of Louis of Bavaria, Calais surrenders to Edward III, Cola di Rienzi the tribune rules Rome, Louis IV dies and Charles IV of Luxembourg succeeds him as emperor, house of prostitution with medical examinations established in Avignon to reduce VD, Black plague begins to devastate Europe, Catherine of Siena born
1348
Egypt devastated by plague, Death of Spanish poet Juan Manuel, “false Valdemar” gains rule of Brandenburg before being exposed as swindler two years later, Edward III founds Order of the Garter, Boccaccio writes “Decameron”, Prague U founded by Charles IV, GOncille and Caius College at Cambridge founded, Jews blamed and persecuted for causing black death, but Pope Clement VI declares Jews innocent of causing Black Death
1349
Black plague reaches England and kills a third, Persecution of Jews in Germany, William of Ockham the English philosopher dies, death of Andrea Pisano the Italian sculptor, King Edward III bans all sports but archery to increase peasant skills, Germans start persecution of Jews
1350
Last Hindu Javanese kingdom of Majapahit begins to spread in SE Asia, Maoris flourish in N Island New Zealand, start of “Little Ice Age” period, false Valdemar exposed as swindler in Brandenburg, Philip VI of France dies and is succeeded by John II, Treaty of Bautzen – Charles IV cedes Brandenburg and Tirol to the Wittelsbachs, Cola di Tienzi imprisoned in Prague, Li Hsing Tao writes the famous play “The Chalk Circle”, cathedral at Palma in Majorca, Completion of Bergamo Cathedral and Salisbury Cathedral, Edward III of England begins to rebuild Windsor Castle, center of French music moves from Paris to Cambrai, Lute playing popular in Europe, Mastersinger movement in Germany, popular German figure Till Eulenspiegel dies, Shogun of Japan prohibits drinking of tea, Rise of Humanist philosophy
1351
Zurich joins Swiss league, Firoz Shah, Sultan of Delhi, Leopold III Duke of Austria, Jan de Weert of Ypres the Dutch Poet writes, Petrarch writes his autobiography “Epistle to Posterity” Tennis becomes an open-air game in England, 75 million have died due to black death

1352
Ibn Battuta begins survey of Africa, End of plague outbreaks, Death of Pope Clement VI, Glarus and Zug join Swiss League, Rienzi extradited to Rome, Pope Innocent VI elected, Arab geographer Ibn Battuta explores Sahara desert, Corpus Christi College in Oxford founded
1353
Ibn Battuta finishes survey of Africa in writing, end of seven years of plague, Bern joins Swiss League, Rupert I elector palatine, death of Nicholas d’Autrecourt the French philosopher
1354
Death of Yusuf I Caliph of Granada, Rienzi murdered in Rome after another attempt to establish tyranny, Turks take Gallipoli, mechanical clock at Strasbourg Cathedral created, Hagia Sophia reopens after 1344-1346 damage
1355
Death of Stephen IV Dushan founder of Greater Serbia, Scots defeat Emglish at Nesbit, Charles IV of Luxembourg crowned emperor at Rome, Stephin Dushan of Serbia dies, Doge Marino Falieri executed in Venice, St. Mary’s Church at Nurenberg started, death of jean de Muris the French composer
1356
Black Prince defeats French at Poitiers – John II and son Philip taken prisoners, Charles IV issues “Golden Bull” settling election of German kings, Switzerland quake kills 1000 est. 6.5
1357
David II of Scotland released from English prison, Revolution in Paris against the Dauphin, led by Marcel and Robert le Coq, Hugo von Montfort the German poet from Styria born
1358
Jacquerie Revolt – peasant uprising in north of Paris, death of French scholar Jean Buridan, The Hapsburgs – twice defeated at Zurich – sign peace treaty with Swiss league, Poet Giovanni Boccacio of Italy publishes Decameron
1359
Hailstorm in Chartres France - see 1360, treaty of London restores French possessions once held by Henry II of England to English crown, nave of St. Stephens in Vienna started
1360
Hailstorm in Chartres, FRA stops English soldiers under Edward III, Treaty of Calais between Edward III and Philip of Burgundy, Ca d’Oro created in Venice, Alcazar de Seville created, beginnings of clavichord and cembalo instruments, first francs coined in France, Peace of Bretigny suspends 100 Years' War
1361
Philippe de Vitry the French composer dies, Black Death reappears in England, Japanese quake and tsunami
1362
North Sea flood, Iceland volcano eruptions, death of Pope Innocent VI – Pope Urban V elected, Dimitri IV Donskoi named Grand Duke of Moscow, “Piers Plowman” poem created in Middle English, England - Langland's Piers Plowman poem
1363
Rudolf IV of Austria obtains Tirol, Timur the Lame (Tamerlaine) begins conquest of Asia, Guy de Chirac writes “Chirurgia magna” regarding surgery in the middle ages, Plague lessens in Europe, Guy de Chaulic's Great Surgery
1364
John II of France dies and Charles V rules, Papct of succession between Hapsburg and Luxembourg dynasties signed at Brno (Moravia), revolts in Crete against Venetian rule, Guillaume de Machaut writes “Mass for four voices” for the coronation of Charles V at Rheims, Aztecs of Mexico build capital Tenochtitlan

1365
Charles V crowned king of Burgundy at Arles, Leopold III named duke of Austria, founding of Vienna U,

1366
Statute of Kilkenny enforces writ of English law in Ireland, Adrianople made Turkish capuital, English Parliament refuses to pay feudal dues to the pope, Petrarch writes “Canzoniere”, Meier Abdeli completes El Transito Synagogue at Toledo, the Fuggers come as weavers to Augsburg
1367
400,000 in India massacred after Delhi Sultanate defeats Hindu Vijayanager

1368
Mongols driven out of China – Zhu Yuanzhang founds Ming dynasty as Yuan dynasty ends, Mongol Yuan dynasty in China overthrown by national Ming dynasty, Timur ascends throne of Samarkand, restoration of Great Wall of China, Ming Dynasty expels Mongols
1369
Venice repels Hungarian invasion, Chaucer writes “The Book of the Duchesse”, building of the Bastille in Paris, End of Peace of Bretingy, re-start 100 Years' War

1370
Geoffrey Chaucer writes Book of the Duchess, Acamapitchtli chosen as king of Aztecs, Death of Casmir III of Poland, Black Prince sacks Limoges, Casimir III of Poland last of the House of Piasts dies – Louis of Hungary elected king, Death of Pope Urban V – Pope Gregory Xi elected, Carthusian monks build the Charterhouse in London, steel crossbow used as weapon of war, first use of the word “million”, Japanese playwrights Kanami Kiyotsugu and Zeami Motokiyo establish
1371
Death of David II of Scotland – rule of Robert II and House of Stewart, English defeat Flemings at Bourgneuf
1372
French defeat English and take Poitiers, Angouleme and La Rochelle, Owen-ap-Thomas the self-styled Pricne of Wales aided by French – captures Guernsey, Oxford becomes spiritual center of England

1373
Treaty of Anglo-Portuguese friendship lasts over 600 years, John of Gaunt invades France from Calais to Bordeaux, Charles IV gains Brandenburg from the Wittelsbachs, Tunnage and poundage imposed on merchants in England
1374
Death of Petrarch (Francesci Petrarca) the Italian poet, death of Ni Tsan the Chinese painter and poet, unexplained dancing mania hits Aix-la-Chapelle – possibly St. Vitus’ Dance
1375
Giovanni Boccacio the Florentine novelist dies, Truce of Bruges between England and France, Mamelukes take Sis – end of Armenian independence, John Barbour writes “The Bruce” “Robin Hood” appears in popular English literature, Hanseatic League regulates weights and measures,
1376
death of The Black Prince, Wenceslas son of Charles IV crowned king of Romans

1377
Death of Edward III of England - Richard II rules in England, death of French poet and composer Guillaume de Machaut, Pope of Gregory XI returns to Rome from France – end of Babylonian captivity, center of music returns to Rome from France woth Pope, Playing cards displace dice in Germany
1378
Death of Charles IV of Luxembourg emperor – son Wenceslas IV rules, death of Pope Gregory XI – Great Schism begins when two popes are elected – Urban VI at Rome and Clement VII at Avignon, renewal of Anglo-French war, End of Papal "Babylonian Captivity" Great Schism - rival Popes compete for power
1379
Treaty of Neuberg – Albert III and Leopold III divide Hapsburg territories between them, William of Wyleham founds New College at Oxford

1380
Foundation of Kongo kingdom in Congo river mouth region of Zaire, Death of Charles V of France and Charles VI the Mad rules, Dimitri IV of Mosc ow defeats Mongols at Kulikov, Timur begins campaigns to Persia, Georgia, Russia, Egypt etc., death of Catherine of Siena, Mongol Tamerlane conquers Persia, begins expansion, death of Catherine of Siena, John Wyclif translates Bible into English, Geoffrey Chaucer begins Canterbury tales
1381
Peasants’ Revolt in England led by Wat Tyler, Anglo-French truce for six eyars, Venice wins “Hundred Years War” against Genoa – start of flourishing of commerce, arts and sciences, Chaucer writes “House of Fame”, Peasants' Revolt in England
1382
Death of Louis of Hungary/Poland, Leopold III of Austria acquires Trieste, Turks capture Sofia, Wycliffe expelled from Oxford for doctrines condemned by London synod, Canterbury UK - 5.8 quake strikes during synod – some saw as portentous

1384
Death of John Wyclif the English church reformer, Anglo-Scot war renewed, Jadviga daughter of King Louis I crowned “king” of Poland, Chaucer writes “The Parlement of Foules” Incorporation of Fishmongers’ Company in London
1385
Anglo-French war renewed, Chaucer writes “Troilus and Cryseide” first French court ball at wedding of Charles VI and Isabella of Bavaria

1386
Death of Leopold III Duke of Austria – killed by Swiss at Sempach, Grand Prince Jagiello of Lithuania marries Jadviga of Poland and becomes Vladislav II King of Poland, work starts on Milan cathedral, Heidelberg U founded
1387
Sigismund of Brandenburg son of Charles IV becomes King of Hungary by marriage, Jean d’Arras writes a French romance, Chaucer writes “Canterbury Tales” – controversial by describing a merry friar who spends time with women and drink,

1388
Battle of Otterburn results in Scottish victory over English, death of Firoz Shah the Sultan of Delhi, Scots defeat English at Battle of Chevy Chase (Otterburn), Cologne U founded, first English bible completed
1389
Christian Serbs defeated by Ottoman Turks at Kosovo, death of Hafiz the Persian poet, death of Dimitri IV Donskoi the Grand Duke of Moscow, William of Wukeham named Lord Chancellor of England, Truce between England, Scotland and France, Bajazet I Emir of the Turks, Pope Boniface IX elected at Rome – third pope
1390
Ottoman Turks complete conquest of Asia Minor, Viracocha becomes 8th Inca ruler, myth tells how he travels to Pacific and never returns, death of Robert II of Scotland and rule of Robert III, death of Italian poet Antonio Pucci, Death of Rupert I as palatine, death of Robert II of Scots – Robert III rules, Byzantines lose last possessions in Asia Minor to Turks, Wyclif’s writings reach Bohemia, Alhambra fortress completed in Granada Spain
1391
Priests call for mandatory conversion of Jews in Spain

1392
Charles VI goes crazy – brother Louis becomes Duke of Orleans, Succession dispute in japan – the Ashikagas become shoguns of Muromachi, foreigners in England forbidden to retail goods, Jacques Gringonneur designs playing cards, Metal type first used in Korea
1393
Bajazet subdues Bulgaria, King Wenceslas has St. John of Nepomuk murdered in Prague, Gothic Town Hall of Thorne built
1394
Richard II starts on expedition to Ireland, Wenceslas taken prisoner by cousin Jobst of Moravia

1395
Ireland rulers do homage to Richard II – receive amnesty

1396
Richard II of England marries Isabella of France at Calais – Anglo-French truce extended to 28 years, Bajazet defeats Christian army under Sigismund of Hungary at Nicopolis, Manuel Chrysoloras opens Greek classes in Florence – beginning of revival of Greek literature in Italy, birth of Michelozzo di Bartolommeo early Renaissance architect

1397
Kalmar Agreement unites three Scandinavian kingdoms of Denmark, Norway, Sweden, death of Francesco Landino the Italian poet and organist, Duke of Gloucester murdered, Union of Kalmar between Sweden Denmark and Norway, death of Italian composer Francesco Landino, Bank of Medici founded in Florence
1398
Tamerlane sacks Delhi, killing 100,000 Hindu, Timur conquers Delhi, Confrerie de la Passion at Paris performs religious plays, Jan Hus lectures on the theology at Prague U, Richard II executes dissident lords
1399
Richard II of England deposed and cousin Henry (of Lancaster) Plantagenet IV son of John of Gaunt rules,
1400
Kingdom of Great Zimbabwe in S Africa thrives on gold trade, Gold from Zimbabwe exported to Asia, Engaruka community farms land in Tanzania, Pueblo people abandon northern sites, expansion of Aztec empire in Mexico, Expansion of Inca, Tongans build major center at Mu’a, widespread cultivation of wet taro in Hawaii, death of Geoffrey Chaucer, Henry IV suppresses rebellion of the barons, Richard II murdered, Wenceslas IV deposed and succeeded by Rupert III of the Palatinate, Ascent of the Medici in Florence, Flourishing of ecclesiastical drama in Italy, earliest known literature written in Cornish tongue, Jean Forissart writes “Chronicles”, Development of Middle and Upper Mississippi phases of Mound-builders in N America, Early Renaissance begins, Alt-Neu Synagogue in Prague, first mention of the dulcimer, alchemy becomes more and more a field for swindlers, John Wyclyffe publishes English translation of the Bible, Rise of Aztecs and Incas, Mongol expansion through Mesopotamia and Northern India, windmills used in Holland, oil-based paints developed, John Wyclif publishes English translation of Bible
1401
Owain Glyndwr opens campaign for Welsh independence – makes treaty with France, Timur conquers Damascus and Baghdad, Klaus Stortebeker the pirate executed at Hamburg, England gives the Church power over heresy
1402
Tamerlane, Mongol conqueror from central Asia defeats Ottomans at battle of Ankyra in Turkey, Robert III of Scotland hands government to Regent – Duke of Albany, Timur defeats Bajazet at Ankara and takes him prisoner, Seville Cathedral begun, Work begins on Brussels Town Hall, Venice imposes quarantines to stall Black Death
1403
20,000 chapter Encyclopedia called the <i>Yongle Dadian</i> or <i>Yung Lo Ta Tien</i> started to be compiled in China, Ghiberti sculpts human body in realistic style for bronze doors of Florence baptistery, heralding the Renaissance, Henry IV defeats rebel lords in England, Death of Bajazer I Emir of the Turks – son Suleiman I rules, Henry IV subdues Northumberland, Lorenzo Ghiberti begind work on porches of Florence baptistery
1404
Glyndwr sets up Welsh parliament at Machynlleth Wales, Death of Pope Boniface IX – Pope Innocent VII rules (disputed papacy still), important Chinese play “Pi Pa Ki” or Story of the Lute created,
1405
Chinese Muslim Zheng He makes seven voyages westward to collect tribute for Ming leaders, End of Timor as king of Samarkand – succeeded by Shah Rokh, death of French poet Eustache Deschamps, erection of Bath abbey, Konrad Kyeser writes “Bellifortis” or book of military technology, Yung Lo orders China’s first sea expedition
1406
Death of Robert III of Scotland, James I rules Scotland but is imprisoned in England, death of Pope Innocent VII – Pope Gregory XII elected – disputed – abdicates later, Venice acquires Padua and Florence subdues Pisa, mausoleum of Timur created in Samarkand, Forbidden City of China started
1407
Louis Duke of Orleans murdered by Burgundians – start of Civil War in France, Bethlehem Hospital in London (Bedlam) becomes institution for the insane, Catholic Church bans English Vulgate Bible
1408
Cardinals of Avignon and Rome meet to end schism, Donatello carves “David” and “St. John”

1409
Abdication of Pope Gregory XII – Council of Pisa elects Pope Alexander V – still some disagreements, Venice rediscovers Dalmatia, Leipzig U founded by German refugees from Prague, John Hus begins campaign against Church corruption. Pope Alexandder V publicly burns John Wycliffe’s writings
1410
Death of Jean Froissart the French chronicler, Death of Rupert III of the Palatinate – Bohemian king, death of Pope Alexander V – Pope John XXIII elected, but termed antipope, Hus and followers excommunicated by Archbishop of Prague, death of King Rupert, Ptolmey’s works published into Latin renews round earth hypothesis
1411
Reign of Indian sultan Ahmad Shah of Gujarat, death of Suleiman I, Sigismund King of Hungary son of Charles IV elected German King and crowned emperor, Pope John XXIII excommunicates Jan (John) Hus for preaching against simony, London Guildhall built, founding of St. Andrews U in Edinburgh
1412
Joan of Arc born, Filippo Brunelleschi publishes “Rules of Perspective” Donatello carves “St. Peter” “St. George” and “St. Mark”

1413
Henry IV dies and Henry V renews 100 years war, Disputation of Tortosa (Spain) as Joseph Albo defends Jewish faith, John Hus writes “On Simony”
1414
Council of Constance to settle “cause unionis reformationis fidei” re: reformationists, Thomas a Kempis writes “Imitatio Christi”, Medici of Florence become bankers to the papacy

1415
John Hus, Bohemian religious reformer burned at the stake, Henry V defeats French at Agincourt and takes Harfleur, death of Jan Hus the philosopher, end of antipope John XXIII as he is deposed – Pope Benedict XIII?, Hus burned at the stake at Constance for heresy, Henry V wins Battle of Agincourt, English take Paris
1416
Jerome of Prague – follower of Hus burned for heresy, Dutch fishermen first to use drift nets

1417
End of Great Schism in Catholic church, a single pope elected in Rome as Council of Constance deposes Pope Benedict XIII who holds out as pretender-pope until his death, Pope Martin V elected officially, Henry V takes Caen, Council of Constance ends Great Schism
1419
Korea prospers under King Sejong, Rouen capitulates to Henry V – Henry allies with Philip II of Burgundy, War between Empire and Bohemian Hussites, Ex-king Wenceslas dies – Sigismund obtains Bohemia, Filippo Brunelleschi designs the Foundling Hospital in Florence Boccaccio publishes
1420
Portuguese sailors explore west coast of Africa, Songhai people in Gao region of W Africa begin raids in Mali empire, Ming capital moves to Beijing, Treaty of Troyes – Henry V recognized by Charles VI as heir apparent to the French throne – marries Catherine of France and enters Paris, Hussites defeat Sigismund at Bysehrad, erection of Great Temple of the Dragon in Peking, Brunelleschi creates cupola of Florence Cathedral, Ming capital moves to Beijing, Chinese ships reach East Africa
1421
North Sea Floods, Henry the Navigator of Portugal and colleagues pioneer navigation
1422
Henry V of England dies - nine-month-old Henry VI reigns, Death of Charles the Mad IV of France – succeeded by Charles VII, blind Hussite general John Ziska of Trocnov defeats imperial army near Prague, Forces attacking Karlstein Bohemia launch cadavers over castle walls
1423
James I of Scotland released by English, Doge’s Palace in Venice enlarged, Fabriano's Adoration of the Magi
1424
Chartier's La Belle Dame Sans Merci in France

1425
Scotland introduces reforms, John VIII named Byzantine Emperor, struggles in Bohemia between Ziska’s followers the Utraquists and the radical Taborites, Alain Chartier writes French poem “La Belle Dame sans merci”
1426
Aztec, Death of Hubert van Eyck the Dutch painter, Holland becomes the center of European music, Louvain U founded
1427
Itzcoatl King of Aztecs in Mexico enlarges empire, Lincoln College in Oxford founded

1428
Masaccio the Italian painter dies, Treaty of Delft – peace between England and Flanders, Joan of Arc leads French armies against England, Venetian condottiere Carmagnola conquers Brescia and Bergamo, Japanese farmers and workers revolt
1429
Joan of Arc leads French at Siege of Orleanss at Tenochtitlan form triple alliance with Texcoco and Tlacopan, Henry VI begins to expel French from England, Joan of Arc raises siege of Orleans – Charles VII crowned in Rheims, Henry VI crowned at Westminster, Philip of Burgundy creates Order of the Golden Fleece, Joan of Arc defeats English siege of Orléans
1430
Sultans of Kilwa on E Africa begin grand building program, Collpase of Khmer empire in SE Asia, Joan of Arc captured by Burgundians at Compiegne, Modern English develops from Middle English, height of Spanish author Perez de Guzman, “Mad Marjorie” the great cast-iron gun invented, Gutenberg experiments with moveable type, Beginning of first Dutch school of music
1431
Angkor Wat abandoned after being sacked by Thai army, Zheng He makes his final voyage and reaches East coast of Africa, Joan of Arc burned at the stake, Terrible freeze as part of Little Ice Age results in famine for several years, death of Joan of Arc, death of Pope Martin V – Pope Eugene IV elected, Joan of Arc burned at the stake at Rouen, Henry VI of England crowned King of France in Paris, First German peasant revolt at Worms, Universities of Caen and Poitiers founded, Andrea Mantegna the Italian painter born, François Villon, father of French poetry born
1432
Portuguese sailor Gonzalo Cabral discovers the Azores

1433
Sigismund crowned Holy Roman Emperor, Donatello sculpts “David”, double-eagle becomes the emblem of the Holy Roman emperors

1434
Reign of Christian emperor Zera Yacub in Ethiopia, death of Vladislav II of Poland (formerly of Lithuania) – Vladislav III becomes King of Poland, Taborites defeated at lipan – ruler Prokops killed, Cosimo de’ Medici becomes ruler of Florence, Revolt in Rome – Pope Eugene IV flees to Florence, Florence Cathedral completed, Joao Diaz the Portuguese explorer rounds Cape Bojador, African slaves brought to Portugal, Cosimo de Medici rules Florence, First drawings demonstrating perspective in Italy, Donatello carves David
1435
Peace of Arras between Charles VII and Philip of Burgundy, Swedish Parliament (Riksdag) meets for first time, Togier van der Weyden paints “Descent from the Cross”, Leon Alberti of Italy gives mathematical laws for drawing perspective
1436
End of war between Empire and Bohemian Hussites, English troops withdraw from Paris, Scots defeat English near Berwick, Compact of Iglau ends Hussite Wars and Emperor Sisidmund acknowledged King of Bohemia, Fra Angelico works his arts at the San Marco Monastery in Florence, Leon Battista Alberti formulates aesthetics of Renaissance painting,
1437
Murder of James I of Scotland and James II rules, death of Sigismund of Brandenburg as King of Hungary, death of Sigismund King of Hungary, Germany, and emperor – son-in-law Albert V rules as emperor, John Dunstable develops counterpoint in musical composition, All Souls’ College founded in Oxford, Mongol astronomers publish Tables of Ukugh Beg for astronomy
1438
Inca emperor Viracocha dies, successor Pachacuti expands Inca empire, death of Jacopo della Quercia the Italian sculptor, Nine-years truce between England and Scotland, Pachacutec founds Inca rule in PeruJamma Musjid Mosque of Husain, Jaunpur built
1439
Heirs to the French throne receive title Conte du Dauphine, Henry the Navigator of Portugal opens sailing school at Sagres, Florence becomes Renaissance center
1440
Incas build great fortress at Cuzco, Reign of Aztec emperor Moctezuma I and warriors begin to conquer E Mexico, Frederick of Styria and Catinthia elected German King, Platonic Academy in Florence founded, Montezuma I expands Aztec power, Kirtticasa's Ramayana written in India
1441
Death of Jan van Eyck the Dutch painter, Eton college and King’s College in Cambridge founded, Portuguese navigators find first Negroes near Cape Bland in W Africa and start slave trade again
1442
End of reign of Indian sultan Ahmad Shah of Gujarat

1443
Janos Hunyada the Hungarian national hero defeats the Turks at Nish, English plague order on quarantine and cleansing

1444
Death of Joseph Albo Spanish defender of Jewish faith, Death of Vladislav III King of Poland as he is killed by Turks at Battle of Varna, Hans Rodenplut is one of the early mastersingers of Nuremberg, death of Leonardo Bruni the Italian humanist, Cosimo de; Medici founds Biblioteca Medicea Laurenziana in Florence
1445
Henry VI of England marries Margaret of Anjou, Portuguese navigator Diniz Diaz discovers Cape Verde, Copenhagen becomes Danish capital

1446
Death of Leonardo Giustiniani the Italian poet, Janos Hunyady elected regent of Hungary, death of Leonardo Guistiniani the Italian poet, death of Filippo Brunelleschi the Italian architect, Building of King’s College Chapel at Cambridge, Koreans develop 28 letter alphabet,
1447
Casimir IV of Poland unites Polish kingdom with Grand Dutchy of Lithuania, death of Shah Rokh, death of Pope Eugene IV – Pope Nicholas V the renowned scholar elected, Scanderbeg defeats Murad II and gains independence for India Persia and Afghanistan,
1448
Thailand expands under King Trailok, begins reforms, Death of John VIII the Byzantine Emperor, Anglo-Scot war renewed – Lancaster and York forming the two rival groups in England, Knutson Bonde elected King Charles VIII of Sweden, Murad II defeats Janos Hunyady at Kossovo, Constantine XI Palaeologus becomes the last Byzantine Emperor
1449
Rule of shogun Ashikaga Yoshimasa in Japan begins, English break truce with France – Captures Fougeres, birth of Lorenzo de; Medici (Il Magnifico),
1450
End of reign of King Sejong of Korea, script money issued, Building of Great Zimbabwe of S Africa at height, Inca city of Machu Picchu built in Peru, death of Alain Chartier the French poet, death of Pisanello (Antonio Pisano) the Italian painter, Francesci Sfirza enters Milan and assumes title of duke, Jack Cade’s rebellion in England, Incas subdue the Indians of Chimu in northern Peru, Vatican library founded, Gutenberg prints “Constance Mass Book”, Florence under the Medici becomes center of Renaissance and humanism, death of Pisanello the Italian painter, Mocha in southwestern Arabia becomes main port for coffee export, Louis XI of France directs creation of weirdest musical instrument – pig-based keyboard, Pope Nicholas V authorizes subjugation of pagans by Portuguese, Johannes Gutenberg develops moveable type
1451
Mohammed II becomes Sultan of the Turks, death of Stephen Lochner the Cologne painter, birth of Christopher Columbus and Amerigo Vespucci, Glasgow U founded

1452
Borso, Marquis of Este created Duke of Modena and Reggio by Frederick III – Frederick III crowned emperor, George of Poderbrad elected Regent of Bohemia, Ghiberti completes Gates of Paradise at Florence baptistery, Leonardo da Vinci born, metal plates used for printing, Hapsburg German Frederick III made Holy Roman Emperor

1453
Ottomans besiege and capture Constantinople, Death of John Dunstable the English composer, death of Constantine XI Palaeologus – last Byzantine Emperor, Turks capture Constantinople and kill Emperor Constantine XI, end of Hundred Years’ War between England and France – England gives up all possessions except Calais, Turks convert St. Sophia Basilica in Constantinople into a mosque, blind German organist Conrad Paumann publishes collection of organ music - dies, Gutenberg and his financier Johannes Fust print 42-line (Mazarin) Bible at Mainz, French victory at Castillon ends Hundred Years' War, Ottoman conquest of Constantinople (now Istanbul) ends Byzantine Empire, Hagia Sophia converted to Ayasofya Mosque when Turks conquer Constantinople and rename it Istanbul
1454
Peace of Lodi between Venice and Milan, Richard Duke of York named “Protector of England” during insanity of Henry VI – Edward son of Henry named Prince of Waled, Gutenberg produces Indulgences, bearing printed data

1455
Printing press invented, beginning of Bible printing in Europe, Huge temple built to Aztec war god Huitzilopochtli in Tenochtitlan, James II of Scotland defeats Black Douglas family of nobles at Arkinholm, death of Fra Angelico the Italian painter, Death of Pope Nicholas V, Duke of York – excluded from Council – defeats royal forces at St. Albans and becomes again “Protector” – start War of the Roses – Lancaster (red) vs. York (white), Death of artist Lorenzo Ghiberti, erection of Palazzo Venezia in Rome, Venetian navigator Cadamosto explores Senegal river, War of the Roses begins in England, Gutenburg Bible printed

1456
First Gutenberg Bibles printed in Europe, Earthquake in Naples Italy, trial of Joan of Arc annulled, Turks conquer Athens, death of Janos Hunyady after repelling Turks at Belgrade, Francois Villon writes “Le Petit Testament” Paolo Uccello paints “The Battle of San Romano”
1457
Death of Ladislas V Posthumus the King of Hungary and Bohemia – Frederick III inherits Upper and Lower Austria

1458
Hussite leader George of Podebrad becomes King of Bohemia, Matthias Corvinus son of Janos Hunyady becomes King of Hungary, death of Spanish poet Marques de Samtillana, Aeneas Sylvius Piccolomini becomes Pope Pius II, Turks sack the Acropolis

1459
Renewal of civil war in England

1460
Imperial porcelain works at Jingdezhen in China exports Ming pottery, Death of James II of Scotland (killed at Roxburgh) and begin rule of James III, death of Dutch composer Gilles Binchois, Death of James II of Scotland, Richard of York defeats Henry VI at Northampton but is defeated and killed by Queen Margaret at Wakefield, completion of Winchester Cathedral, the Palazzo Pitti in Florence begun, Production of clear glass perfected in Italy, Ming porcelain first exported from China
1461
Death of Henry VI of England - Edward IV reigns, death of Charles VII of France, death of Austrian mathematician and astronomer Georg Purbach, Edward – son of Richard of York crowned Edward IV King of England, Charles VII of France dies – succeeded by Louis XI, Scanderbeg becomes Prince of Albania, Leonardo da Vinci becomes pupil of Berrocchio
1462
Sonni Ali becomes ruler of the Songhai and goes on to build and empire, Reign of Ivan III Grand Prince of Muscovy, Ivan III (The Great) ends Russian tribute to Golden Horde
1463
War between Ottoman Turks and Venetians lasts 6 years, French poet Francois Villon dies after this date, Emperor Grederick III recognizes Matthias Corvinus of Hungary who recognizes Hapsburg claims to succession, Turks conquer Bosnia, Francois Villon the writer saved from gallows and disappears, construction of Sultan Mohammed II’s mosque in Constantinople, Monte di Pieta at Orvieto – money loaned to poor people at low interest, Death of France's François Villon (poet), Portugese caputre coastal cities in W Africa

1464
death of Dutch painter Rogier van der Weyden, death of German philosopher Nicholas of Cusa, Death of Cosimo de’ Medici as ruler of Florence, death of Pope Pius II – Pope Paul II elected, Peace between England and Scotland, death of Nicholas of Cusa the German philosopher, Louis XI establishes French royal mail service
1465
First printed music, Edward IV passes edict forbidding “hustling of stones” and other bowling-like sports, Rise of Songhay Empire (Africa)
1466
Birth of Erasmus, Dutch scholar, death of Francesco Sforza the Duke of Milan, Death of Donatello the Italian sculptor, Johann Mentel prints first German Bible (Strasbourg)
1467
Onin war in Japan begins – civil war over shogun succession, Philip II of Burgundy dies – succeeded by Charles the Bold, Turks conquer Herzegovina, first ballad about the Swiss national hero William Tell, Scottish Parliament decrees the “fute-ball and golfe not to be used” Japanese and Chinese art blend
1468
End of reign of Aztec ruler Moctezuma I, death of Johann Gutenberg, inventor of printing in Europe, Death of Scanderbeg Prince of Albania, Bishopric of Vienna established, death of Johann Gutenberg
1469
Death of Fra Filippo Lippi the Italian painter, Ferdinand of Aragon marries Isabella of Castille, Lorenzo de’ Medici “Il Magnifico” rules Florence, Lorenzy "The Magnificent" Medici rules Florence, First printed version of Pliny the Elder's Natural History, Birth of Nanak, founder of Sikhism
1470
Collapse of Chimu culture in N Peru, death of Knutson Bonde (King Charles VIII) of Sweden, The first French farce “Maitre Pathelin” written, Portuguese navigators discover Gold Coast West Africa, first French printing press set up at the Sorbonne in Paris
1471
Emperor Topa Inca expands Inca empire into Bolivia, Chile and Argentina, death of Thomas a Kempis the German mystic, Death of Hussite leader George of Podebrad as King of Bohemia, death of Pope Paul II – Pope Sixtus IV elected, Edward IV King of England defeats and kills Richard Earl of Warwick at Barnet – defeats Queen Margaret and kills Prince Edward at Tewkwsbury and enters London – Henry VI murdered in the Tower, death of King George of Bohemia – succeeded by Vladislav II, Jakob Obrecht composes “St. Matthew Passion”
1472
Orkney and Shetland annexed by Scotland, Ivan III of Moscow marries Sophia Palaeologus the niece of the last Byzantine Emperor, Dante’s Divine Comedy first printed at Foligno, Memling paints the altarpiece at Danzig “The Last Judgement”, Danish navigator Deitrich Pining claims to have found Newfoundland
1473
Tenochtitlan absorbs neighboring Aztec cities, Cyprus comes under Venetian rule, Duke Albrecht Achilles declares indivisibility of electorates of Brandenburg, Fuggers of Augsburg begin business dealings with the Hapsburgs
1474
Death of Dutch composer Guillaume Dufay, Isabella I Queen of Aragon rules, William Caxton printes first book in English at Bruges,
1475
Death of Dirk Bouts the Dutch painter, birth of Cesare Borgia the son of future Pope Alexander VI, death of Bartolomeo Colleoni the Italian condottiere, Kiva Han – first coffee house opens in Constantinople
1476
End of the Medici family as bankers to the papacy

1477
Japan Onin war ends Ashikaga shogunate’s authority, death of Charles the Bald of Burgundy - Maximilian son of Emperor Frederick III marries Mary of Burgundy – heiress of Charles the Bold – Hapsburgs acquire the Netherlands, Coxton prints Chaucer’s Canterbury Tales, Botticelli paints “Primavera” Michael Pacher paints the altar at St. Wolfgang Austria, Viet Stoss carves altar at St. Mary’s at Krakow Poland, Edward IV bans cricket game, French under Louis XI and Swiss defeat Charles the Bold at Battle of Nancy, Spanish inquisition renewed
1478
Rule of Renaissance patron Lorenzo de Medici – Start of Spanish Inquisition – roots, Grand Prince Ivan III (Ivan the Great) of Moscoq subdues Novgorod, Giuliano de’ Medici murdered at Florence Cathedral, Isabella of Castile begins Inquisition against converted Jews and heretics
1479
End of war between Ottoman Turks and Venetians ends with Turks triumphant, Crowns of Aragon and Castille united under Ferdinand and Isabella, Copenhagen U founded, After destruction of Arras- Brussels becomes the center of European tapestry industry
1480
Spanish Inquisition introduced to uncover heresy among converted Jews, Ivan III names self Czar of Russia, Ludovico Sforza becomes regent of Milan, death of Jean Fouquet the French painter, Feonardo da Vinci invents the parachute, German magician Georg Faust born – prototype of the Faust legend, Aztec's Sun Stone calendar created, first use of plus and minus signs, Leonardo da Vinci begins inventingconceives the parachute, helicoptor and wheel-lock musket
1481
Death of Mohammed II Sultan of the Turks – Bajazet II rules. Beginning of the Spanish Inquisition under joint direction of church and state, frescoes painted in the Sistine chapel in Rome by Botticelli, Ghirlandajo, Perugino, Pinturicchio and Signorelli, Verrocchio creates the statue of Bartholomeo Colleoni in Venice
1482
Portuguese explore Congo river estuary, Death of Italian sculptor Luca della Robbia, Peace of Arras between Louis Xi and Hapsburgs, death of Dutch painter Hugo van der Goes, End of Portuguese' conquest of W Africa
1483
Ashikaga Yoshimasa completes building Silver Pavilion Temple at Kyoto, Japan, death of Edward IV of England, Edward V reigns and he and his brother disappear – probably murdered by uncle Richard of Gloucester who claims the throne as Richard III, Death of Louis XI of France – Charles VIII reigns, Russians begin to explore Siberia, Dante’s tomb created at Ravenna, John II of Portugal refuses to finance Columbus’ voyage, Birth of Martin Luther, Tomas de Torquemada leads Spanish Inquisition
1484
Spanish Inquisitors enter Aragon to denounce Jews, death of Pope Sixtus IV – Pope Innocent VIII, Death of Italian poet Luigi Pulci, Papal bull “Summis desiderantes” against witchcraft and sorcery, Botticelli paints “Birth of Venus” Surer paints “Self Portrait”, Johannes de Tinctoris composes “De inventione et usu musicae” Portuguese navigator Diego Cam discovers mouth of Congo river, Richard III reforms law, trade and tax collection, Papal bull against pagan practices and witchcraft, Birth of Huldreich Zwingli
1485
Henry VII becomes first Tudor king of England and Wales after defeat of Richard III Plantagenet at Battle of Bosworth, Spanish Inquisitor assassinated, Death of Italian sculptor Lorenzo Ghiberti, death of Welsh bard Dafydd Nanmor, Matthias Corvinus captures Vienna, Rudolf Agricola the humanist at Heidelberg U dies, establishment of Yeomen of the Guard in England, End of England's War of the Roses, Henry VII begins Tudor dynasty, Sir Thomas Malory's Le Morete D'Arthur printed in England

1486
Rule of Aztec emperor Ahuitzotl begins, Henry VII marries Elizabeth, daughter of Edward IV, uniting York and Lancaster, Maximilian I elected German king, Antoine de la Sale writes “Cent Nouvelles Nouvelles”, Portuguese discover Angola
1487
Rebellion of Lambert Simnel – defeated at Stole-on-Trent, Spanish conquer Malaga from the Arabs, Pope Innocent VIII names Torquemada grand inquisitor, Henry VII of England removes right of accused to know accusers
1488
Ming emperors open rebuilding of Great Wall to defend China, Death of James III of Scotland and James IV begins to rule, Death of Andrea del Verrocchio the Italian painter and sculptor, Revolt of Florence towns against Maximilian of Germany, Construction of Henry VII’s famous ship “Great Harry”, first dispensary (Apothecary) in Berlin
1489
Typhus outbreak in S Spain, symbols plus + and minus – come into use, Benedetto da Majano begins to build Palazzo Strozzi in Florence, Hans Waldmann the Mayor of Zurich executed as dictator, Caterina COrnaro Queen of Cyprus forced to cede kingdom to Venice, Yasuf Adil Shah – former slave – becomes ruler of Bijapur, India, Inquisitors Kramer and Sprenger publish <i>Malleus Maleficarum</i> as handbook for witch hunting
1490
death of King of Hungary Matthias Corvinus son of Janos Hunyady - Vladislav II of Bohemia elected to succeed him, Maximilian I of Germany acquires the Tirol, “Corpus Christi Play” of Eger Bohemia, start of Spanish drama, beginnings of ballet at Italian courts, Leonardo da Vinci observes capillary action of liquids in small-bore tubes, first orphanages in Italy and Holland
1491
Ruler of Congo kingdom baptized Christian by Portuguese, Five-year truce of Coldstream between England and Scotland, Treaty of Pressburg – Vladislav II of Hungary and Bohemia acknowledges Hapsburg right of succession, Copernicus studies at Krakow U, Henry VIII, Menno Simmons and Ignatius Loyola born
1492
Sikander Lodi, sultan of Delhi annexes Bihar and moves his capital to Agra to aid conquest of Rajasthan, End of rule of Lorenzo de’ Medici, Christian Spanish capture Granada in Spain from Muslims – extinguish Moorish kingdom – consolidating monarchy of Ferdinand and Isabella, expulsion order of Jews from Spain, beginning of plagues in Americas spread by Europeans, death of Lorenzo de’ Medici (The Magnificent) ruler of Florence – son Piero rules Florence, Charles VIII takes control of affairs in France, Casmir IV king of Poland dies and succeeded in Poland by John Albert and in Lithuania by Alexander, Henry VII of England invades France after French support Perkin Warbeck a Flemish-born imposter as claimant to English throne, Peace of Etaples – France expels Warbeck and pays England indemnity of 159 thousand pounds, Albert duke of Bavaria joins Swabian League and undertakes to uphold authority of Holy Roman Empire, Bajazet II of Turkey invades Hungary and defeats Hungarians at Save River, Sikander II Lodi the Sultan of Delhi annexes Bihar, Spanish novel of courtly lobe “La carcel de amor” or Prisoner of Love, Pope Innocent VII dies – Roderigo Borgia becomes Pope Alexander VI through bribes then uses his position to benefit his family, including his son Cesare Borgia, Elio Antonio Nebriha written – Spanish-Latin dictionary, Spanish Jews given three months to convert or leave by Torquemada the inquisitor-general, Johann Reuchlin the German humanist begins to study Hebrew, Bramante starts building choir and cupola of S. Maria della Grazie at Milan, Carlo Crivelli paints “The Immaculate Conception” Leonardo da Vinci draws flying machine, death of Piero della Francescea the artist, “Opera” theory on music written by Boethius, Antoine Busnois the French-Flemish composer dies, first terrestrial globe constructed by Nuremberg geographer Martin Behaim, Columbus sails, then lands at the Bahamas – “Santa Maria” wrecked off Haiti, profession of book publisher emerges – type setters printers and book sellers, Ferdinand V and Isabella defeat Moors, unite Spain, Columbus reaches W Indies, Pope Alexander VI - bribed his way to popedom. He uses his position to benefit his family, including his son Cesare Borgia, End of Papacy of Alexander VI
1493
End of reign of Emperor Topa Inca in Peru, Death of Frederick of Styria and Carinthia as German King and HRE – Maximilian I reigns as HRE, Pope Alexander VI publishes Papal bull “Inter cetera divina” dividing the New World between Spain and Portugal, Statute of Piotrkow grants Polish aristocracy privileges at expense of burghers and peasants, First Bundschuh (peasant’s revolt) in Alsace and southwest Germany, Turks invade Dalmatia and Croatia, Macimilian I invests Lodovico (Il Moro) Sforza with the duchy of Milan, Charles VIII of France prepares to invade Italy, Maximilian I marries Biance Maria Sforza, Lucretia Borgia daughter of Pope Alexander VI marries Giovanni Sforza, but marriage annulled 1497, Nuremburg chronicle – history from creation to present time published in Latin and German, Richard Pynson prints first dated book Henry Parker’s “Dialogue of Dives and Pauper”, Pope Alexander VI appoints son Cesare Borgia a cardinal, Jacques Lefevre d’Etaples publishes “Paraphrasis in Aristotelis octo physicos libros”, Tilman RIemenschneider the German sculptor carves “Madonna”, Maximilian I appoints court organist and composer, Columbus returns to Palos and leaves Spain on second voyage where he discovers Puerto Rico, Dominica and Jamaica, horse reintroduced into N America
1494
Death of musician Johannes Okegham, death of Dutch painter Hans Memling, Domenico Ghirlandajo the Italian painter died, death of Pico de Mirandola the Italian humanist, Treaty of Tordesillas where Spain and Portugal divide the New World between them, Charles VIII begins invation of Italy – enters Florence, deposes Piero de’ Medici and enters Rome – Pope Alexander VI takes refuge in Castel Sant’ Angelo, Henry VII of England sends Edward Poynings as deputy to Ireland to end support for Perkin Warbeck – Poynings’ Laws make Irish legislature dependent on England, Future Suleiman “The Magnificent” sultan of Ottoman empire born, Maximilian I HRE recognizes Perkin Warbeck as king of England, death of Ferdinand I of Naples (Ferrante), Parliament of Drogheda marks subservience of Ireland to England, Matteo Maria Bogardo the Italian poet and humast dies, Sebastian Brant publishes “Das Narrenschiff” (Ship of Fools), John Lydgate publishes “The Fall of Princes” Walter Hulton the English mystic’s work “Ladder of Perfection” published posthumously (d. 1396), Giovanni Pico della Mirandola the Italian humanist dies, Aemilius Paulus of Cerona appointed historiographer royal to Charles VIII of France, Johan Reuchlin publishes study of cabalism, Theocracy of Girolamo Savonarola in Florence, Politician (Angelo Poliziano) the Italian humanist dies, King’s College in Aberdeen founded, Sandro Botticelli creates “Calumny”, Da Vinci finishes “Madonna of the Rocks”, Ghirlandajo the Italian painter and decorator dies, Hans Memling the German-Flemish painter dies, Ulm Minster finished, Jean Mauburnus publishes study of musical instruments, Luca di Pacioli publishes “Algebra”, Goods Lottery (Pots of Luck) introduced in Germany as popular amusement, Grand Prince Ivan III of Moscow closes Hanseatic trading office in Novgorod, Bosch paints “Garden of Worldly Delights”, French writer François Rabelais born
1495
Poyning’s Law – no Irish parliament without English consent, Syphilis outbreak in Naples, Italy – may have been from Columbus’ crew but spreads from Naples through Europe by French soldiers, Sir William Stanley – Lord Chamberlain to Henry VII executed for complicity in Warbeck’s conspiracy, Charles VIII enters Naples and is crowned King of Naples then retreats toward northern Italy, Pope Alexander VI forms Holy League which aims at expelling Charles VIII from Italy – forces defeated at Battle of Fornovo – Holy League ends and Charles VIII returns to France, Imperial Diet of Worms – proclaims perpetual peace – sets up Imperial Chamber and Court of Appeal and imposes common penny as general tax, Perkin Warbeck fails to land at Kent and moves court of James IV of Scotland – received at Stirling, Ferdinand II reconquers Naples and French fleet captured at Rapallo, English Parliament frames new statute of treasons and an act against vagabonds and beggars, Manuel the Fortunate succeeds John II as King of Portugal, Peace between France and the allies, with Lodovico Sforza as agent, foreshadows idea of balance of power in Europe, “Arcadia” the Italian romance written by Jacopo Sannazzaro, Sutch morality play involving the everyman, Aldus Manutius begins printed books of Greek classics, Italian romantic epic by Mattea Mario Boiardo published, Jews expelled from Portugal, Hieronymus Bosch paints “The Garden of Worldly Delights”, Da Vinci paints “The Last Supper” Surer opens studio at Nuremberg, Mantegna paints “The Holy Family with St. Elizabeth and the young St. John”, Perugino paints “The Entombment” death of Cosimo Tura the Italian painter, Josquin des Pres appointed organist for Cambrai Cathedral, Dry dock invented at English Portsmouth, Jews expelled from Portugal, Christopher Columbus taxes natives of Hispaniola
1496
James IV of Scotland invades Northumberland in support of Perkin Warbeck, Teneriffe becomes Spanish, death of Ferdinand II of Naples – succeeded by Frederick III, Philip the Handsome – Duke of Burgundy –son of Maximilian I marries Juana heiress of Spain, Juan del Encina creates “Cancionero” an Easter play, Johann Reuchlin creatsw latin comedy “Sergius”, John Colet lectures at Oxford, Jesus College at Cambridge founded by John Alcock, Marino Sanudo begins diary of Venetial life and politics, Michelangelo’s first stay in Rome, Perugino creates “Madonna with the Saints of Perugia”, Franchino Gafori creates treatise on music composition, Henry VII commissions Venetian navigator John Cabor and his son Sebastian to discover new route to Asia, Columbus returns from second voyage, Romano Pane – monk who accompanied Columbus describes tobacco plant
1497
End of reign of Aztec ruler Moctezuma I, Portuguese Vasco de Gama rounds Cape of Good Hope and sails on to India, Rising in Cornwall – Lord Audley’s rebellious army defeated by Henry VII at Blackheath, Perkin Warbeck arrives in Cork from Scotland but finds no support – goes to Cornwall and attempts to take Exeter – captured by royalist troops at Taunton, King Manuel of Portugal marries Infanta Isabella of Spain, King John II of Denmark defeats Swedish army at Brukeberg – enters Stockholm and revives Scandinavian union, Lucrezia Borgia (divorced from Giovanni Sforza in 1493) marries Alfonso of Naples, John the Infante of Spain marries Margaret of Austria, John Alcock publishes “The Hill of Perfection”, Conradus Celtis introduces humanism in Vienna, Savonarola excommunicated for attempting to depose Pope Alexander VI, death of Benedetto da Maiano the Italian architect, Filippino Lippi paints “Meeting of Joachim and Anne at the Golden Gate”, Michelangelo sculpts “Bacchus”, Death of English composer and organist Henry Abyngdon, Cabots reach east coast of North America, severe famine in Florence
1498
Italian religious reformer, Savanarola, burned at stake, Tsunami hits Japan, death of Torquemada the Spanish Grand Inquisitor, death of Michael Pacher the Bavarian painter and woodcarver, death of Girolamo Savonarola the Italian preacher, end of Charles VIII of France, death of John Cabot, death of Charles VIII of France – son Louis XII Duke of Orleans and Valois, Perkin Warbeck makes public confession of his treason and is imprisoned in Tower of London, Infanta Isabella of Spain dies in childbirth, comedies of Aristophanies published in Venice, Commines “Memoires” published, Latin comedy “Henno” by Teuchlin published, Dutch animal epic published by Alkmar, Erasmus of Rotterdam teaches at Oxford, Da Vinci produces numerous scientific drawings, Durer creates “Self Portrait” and other works, Michelangelo carves “Pieta”, Columbus discovers Orinoco river on third voyage, Vasco da Gama discovers sea route to India – arrives on Malabar coast, first German pawn shop at Nuremburg, Vasco de Gama reaches Calicut, India
1499
Plague in England causes Henry VII to flee to Calais. Ludovico Sforza the Regent of Milan dies, Louis XII of France marries Anne of Brittany, widow of Charles VIII to keep duchy of Brittany for the French crown, Partition of Milan – Lodovico Sforza flees to the Tirol – French take Milan – Louis XII enters the city, War between Swabian League and Swiss cantons ends with the Peace of Basel – the Swiss establishing their independence, War between Turks and Venice – defeat of Venetian fleet at Sapienza – Lepanto surrenders to the Sultan, Comspiracy of Perkin Warbeck to escape from the Tower of London discovered – tried for treason and finally executed, Fernando de Rojas creates “Celistina a Spanish comedy, Willibald Pirckheimer writes “Bellum Helveticum”, death of Italian philosopher and scholar Marsilo FIcino, Spanish inquisitor general Francisco Jimenez de Cisneros introduces forced mass conversions of Moors – cause of great Moorish revolt in Granada, U of Alcala founded, Durer paints, Giorgione paints “Portrait of a Young Man”, first political cartoons appear – on French-Italian war, Signorelli creates frescoes at Orvieto Cathedral, U of Oxford institutes degrees in music, Amerigo Vespucci and Alonso de Ojeda leave Spain on voyage of discovery to S. America, Antimony first produced and exported from Hungary, Francisco Jimenez forces mass conversion on Moors, Louis XII captures Milan
