TIMELINE 7.1 Papacy and Empire during the Investiture Controversy, 1075–1125

Emperor Henry IV → from 1056			1106 Emperor Henry	V
Pope Gregory VII ¹⁰⁸⁵ → from 1073	1088 Pope	e Urban II ¹⁰⁹⁹		1119 _{Pope} 1124 Calixtus II
1	1	1	1	\uparrow
1077		1095	1115	1123
Reconciliation at		Urban II Proclaims	Death of	First
Canossa	c. 1090	First Crusade	Matilda of Tuscany	Lateran
Bologna Becomes a			,	Council
Center for the Study			1122	
of Canon Law			Concordat of Worms	