RS Notes: The British Civil War & Glorious Revolution

The Early Stuarts

· Attempt of early Stuarts to create an ______________ ______________ was disastrous

· Parliament resented James I (1603-1625) because he assumed the power to ______________ ______________ _______ ______________
· ______________ resented his plan to strengthen the ______________ ______________ (____________ ________________)

· his ______________ ______________ did not sit well with English ______________
· Charles I versus Parliament

· came to power in 1625; ________ the _______ _______ as his father before him

· series of disagreements led to him ______________ Parliament, ______________ it, and ______________ it again

· 1640: Parliament ______________ against him, passing laws that ______________ the ______________ of the ______________ & made levying taxes without Parliamentary consent ______________
· ______________ of ______________ sided with Charles, emphasizing the ______________ ______________ of ______________
· 1641: ______________, ______________, (&______________ 4 years later)

· Civil War

· 1641: rebellion broke out in ______________
· Parliament was ______________ as to whether or not king should be given an ______________ to ______________ ______________
· Charles took advantage of the stalemate, ______________ an ______________, & ______________ ______________ in January 1642

· Parliament ______________ its ______________ ______________ & the resulting war lasted for _____ _________
· ______________ ______________ turned the Parliamentary army into a ______________, ______________ ______________ ______________ ______________
· Charles was ______________ & Parliament ______________ him January 30, 1649

· The Commonwealth

· Parliament declared England a ______________
· abolished ______________, ______________ of ______________, & ______________ as the state religion

· Cromwell’s army conquered ______________ & ______________
· he demanded other ______________ from Parliament:

· when reforms didn’t happen, he ______________ Parliament in 1653

· Cromwell as Lord Protector:

· ruled as ______________ ______________ for 5 years

· ______________ in trade & commerce

· harsh ______________ ______________ (closed theaters, gambling houses, & saloons), but allowed all ______________ to ______________ ______________ ______________; later extended toleration to ______________, ________, & ______________
· ______________ the press

· by the time of his death (1658) people were ______________ of ______________ ______________ …Parliament invited back into session soon thereafter
The Stuart Restoration

· At the invitation of Parliament, ______________ occupied throne of England in 1660

· Anglican Church reestablished as ______________ ______________
· forced to ______________ ______________ with Parliament

· Parliament divided on ______________ ______________
· led to ___ ______________ ______________ ______________ in modern history

· ______________ = favored ______________ of ______________ on English throne/______________ ______________ ______________
· ______________ = opposed exclusion
The Glorious Revolution

· ______________ succeeded Charles II; battled with Parliament over religious issues (James was ______________)

· James’ wife gave birth to a ______________ (_________________ _______) in June 1688

· Tories & Whigs ______________ ______________ against the king

· invited James’ daughter ______________ & her husband ______________ of ______________ (____________________________) to become joint monarchs of England

· James II ______________ (______________ coup)

· Constitutional Monarchy

· new rulers agreed to several acts of Parliament that ______________ __________ ______________
· citizens given right to petition king for ______________ of ______________
· only ______________ could become king

· ______________ ___________ of ___________ approved Dec. 1689

· Cabinet & Ministerial Government

· cabinet ministers took over ______________ ______________ of ______________, beginning with George I of Hanover in 1714

· ______________ tried to reassert himself during his reign

· result: ______________ people at home & lost ______________ colonies

unlike the rest of Europe, ______________ ______________ & ______________ ______________ became the established order in Britain

