[bookmark: _GoBack]Chapter 20: Section 2 Constitutional Monarchy in England
Review:

What was the Restoration and what did Charles II do differently from his father?
· Restoring the ________________________
· Charles II avoided fights with ________________ when his policies met with ________________________
· Met opposition with two areas:
· Trying to make an alliance with _________________________________
· Trying to increase __

Why was James II the worst possible replacement for Parliament?
· James II is ____________________
· James II believed in ____________________
· Not as flexible with ___________________ in comparison with ______________

BIG QUESTION: Who would succeed James II? Another Catholic?
· Two Political Parties debate this question:
· ________________
· Tory means ____________
· Supported the ___________________ Church
· Wanted a __________________, even if it is a ______________ replacement
· _______________
· Meant horse ____________
· Wanted to deny the throne to ______________
· Wanted a strong ___________________

What solution did Parliament come up with?
· ___________ looks to James II’s daughter __________________ (______________)
· Her husband __________________________________
· With __________________ permission, he lead the ______________ to overthrow __________________
· James II fled to ____________________
· ______________________________- bloodless transfer of power

HUGE DEBATE TRANSPIRES:
· What do you think people are like in the State of Nature?
· If you take away government and law, what would people be like?
· Who has debated this question already?

WOD: SOCIAL CONTRACT

THOMAS HOBBES:
· Wrote the _____________________
· Written as a reaction to what he saw ___________________________
· Biblical Story about a _________________
· People were _______________________________
· If not controlled, they would ________________________
· To escape ____________- they enter into a __________ ________- people exchange individual liberty for group safety and social order
· Best Government was _____________________
“___”

JOHN LOCKE:
· Wrote _______________________________________
· Argued that people ___________________________________
· Best government was ____________________________________
· Rejected __
· Gov has a ___
__________________________ IDEA
· If a government fails its obligations to the people it governs, then __!!
SERIOUS IMPLICATIONS!!

Homework: Use page 485-489 to answer the following questions
1.) Following the ideas of Locke, Parliament passed laws attempting to safeguard against arbitrary rule. Define the following four listing the significance of each:
a. Habeas Corpus

b. English Bill of Rights

c. Toleration Act

d. Act of Settlement

2.) By 1700, what was still wrong with English government?

3.) Between 1690 and 1740, what were the two most important government institutions to develop in England?

4.) What is the Cabinet?

5.) What happened in 1707?

6.) How did this prove to be beneficial?

7.) How did King George I come to power? What country was he from?

8.) What is a prime minister?

9.) What are the principal features of Britain’s limited constitutional monarchy?

Section 3: English Colonial Expansion
John Cabot:

Sea Dogs:

Sir Francis Drake:

1.) Besides religion, why else did Phillip II send the Armada in 1588?

2.) What was the British East India Company? How long did it last? Where did it set up trading posts?

3.) Who was Henry Hudson?

4.) What were some of the primary reasons for the settlement of colonies like Jamestown Plymouth?

5.) Why did places like the West Indies and Barbados have such huge commercial success?

6.) What kind of government did the English colonies have?
(another question on the next page)
7.) What is mercantilism? What were some examples of Parliamentary law that increased mercantilism?
