

1.) DATE: 1/16/20	2.) COMMUNITY COLLEGE: Maricopa Co. Comm. College District
3.) PROPOSED COURSE: Prefix: HIS Number: 252 Title: History of England 1700 to Present Credits: 3	
<p>CROSS LISTED WITH:</p> <p>Prefix: Number: ; Prefix: Number: ;</p> <p>Prefix: Number: ; Prefix: Number: ;</p> <p>Prefix: Number: ; Prefix: Number: .</p>	
4.) COMMUNITY COLLEGE INITIATOR: STEVEN LURENZ PHONE: 480-461-7790 EMAIL: slurenz@mesacc.edu	
ELIGIBILITY: Courses must have a current Course Equivalency Guide (CEG) evaluation. Courses evaluated as NT (non-transferable) are not eligible for the General Studies Program.	
<p>MANDATORY REVIEW:</p> <p><input checked="" type="checkbox"/> The above specified course is undergoing Mandatory Review for the following Core or Awareness Area (only one area is permitted; if a course meets more than one Core or Awareness Area, please submit a separate Mandatory Review Cover Form for each Area).</p> <p>POLICY: The General Studies Council (GSC) Policies and Procedures requires the review of previously approved community college courses every five years, to verify that they continue to meet the requirements of Core or Awareness Areas already assigned to these courses. This review is also necessary as the General Studies program evolves.</p>	
AREA(S) PROPOSED COURSE WILL SERVE: A course may be proposed for more than one core or awareness area. Although a course may satisfy a core area requirement and an awareness area requirement concurrently, a course may not be used to satisfy requirements in two core or awareness areas simultaneously, even if approved for those areas. With departmental consent, an approved General Studies course may be counted toward both the General Studies requirements and the major program of study.	
5.) PLEASE SELECT EITHER A CORE AREA OR AN AWARENESS AREA: Core Areas: Humanities, Arts and Design (HU) Awareness Areas: Select awareness area...	
6.) REQUIRED DOCUMENTATION <input checked="" type="checkbox"/> Cover Form <input checked="" type="checkbox"/> Course Syllabus <input checked="" type="checkbox"/> Course Description <input checked="" type="checkbox"/> Criteria Checklist for the area <input checked="" type="checkbox"/> Table of Contents from the textbook required and list of required readings/books	
7.) THIS COURSE CURRENTLY TRANSFERS TO ASU AS: <input checked="" type="checkbox"/> DECHSTprefix <input type="checkbox"/> Elective Current General Studies designation(s): H, HU Requested Effective date: 2019 Spring Course Equivalency Guide Is this a multi-section course? Yes Is it governed by a common syllabus? Yes	
Chair/Director: TY WELBORN, HISTORY INSTRUCTIONAL COUNCIL CHAIR Chair/Director Signature:	

Arizona State University Criteria Checklist for
HUMANITIES, ARTS AND DESIGN [HU]

Rationale and Objectives

The humanities disciplines are concerned with questions of human existence and meaning, the nature of thinking and knowing, with moral and aesthetic experience. The humanities develop values of all kinds by making the human mind more supple, critical, and expansive. They are concerned with the study of the textual and artistic traditions of diverse cultures, including traditions in literature, philosophy, religion, ethics, history, and aesthetics. In sum, these disciplines explore the range of human thought and its application to the past and present human environment. They deepen awareness of the diversity of the human heritage and its traditions and histories and they may also promote the application of this knowledge to contemporary societies.

The study of the arts and design, like the humanities, deepens the student's awareness of the diversity of human societies and cultures. The arts have as their primary purpose the creation and study of objects, installations, performances and other means of expressing or conveying aesthetic concepts and ideas. Design study concerns itself with material objects, images and spaces, their historical development, and their significance in society and culture. Disciplines in the arts and design employ modes of thought and communication that are often nonverbal, which means that courses in these areas tend to focus on objects, images, and structures and/or on the practical techniques and historical development of artistic and design traditions. The past and present accomplishments of artists and designers help form the student's ability to perceive aesthetic qualities of art work and design.

The Humanities, Arts and Design are an important part of the General Studies Program, for they provide an opportunity for students to study intellectual and imaginative traditions and to observe and/or learn the production of art work and design. The knowledge acquired in courses fulfilling the Humanities, Arts and Design requirement may encourage students to investigate their own personal philosophies or beliefs and to understand better their own social experience. In sum, the Humanities, Arts and Design core area enables students to broaden and deepen their consideration of the variety of human experience.

Revised April 2014

Proposer: Please complete the following section and attach appropriate documentation.

ASU - [HU] CRITERIA			
HUMANITIES, ARTS AND DESIGN [HU] courses must meet <i>either</i> 1, 2 or 3 <i>and</i> at least one of the criteria under 4 in such a way as to make the satisfaction of these criteria A CENTRAL AND SUBSTANTIAL PORTION of the course content.			
YES	NO		Identify Documentation Submitted
<input checked="" type="checkbox"/>	<input type="checkbox"/>	1. Emphasizes the study of values; the development of philosophies, religions, ethics or belief systems; and/or aesthetic experience.	
<input checked="" type="checkbox"/>	<input type="checkbox"/>	2. Concerns the interpretation, analysis, or creation of written, aural, or visual texts; and/or the historical development of textual traditions.	
<input checked="" type="checkbox"/>	<input type="checkbox"/>	3. Concerns the interpretation, analysis, or engagement with aesthetic practices; and/or the historical development of artistic or design traditions.	
<input checked="" type="checkbox"/>	<input type="checkbox"/>	4. In addition, to qualify for the Humanities, Arts and Design designation a course must meet one or more of the following requirements:	
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	a. Concerns the development of human thought, with emphasis on the analysis of philosophical and/or religious systems of thought.	
<input type="checkbox"/>	<input checked="" type="checkbox"/>	b. Concerns aesthetic systems and values, especially in literature, arts, and design.	
<input type="checkbox"/>	<input checked="" type="checkbox"/>	c. Emphasizes aesthetic experience and creative process in literature, arts, and design.	
<input type="checkbox"/>	<input checked="" type="checkbox"/>	d. Concerns the analysis of literature and the development of literary traditions.	
		THE FOLLOWING TYPES OF COURSES ARE EXCLUDED FROM THE [HU] DESIGNATION EVEN THOUGH THEY MIGHT GIVE SOME CONSIDERATION TO THE HUMANITIES, ARTS AND DESIGN:	
		<ul style="list-style-type: none"> • Courses devoted primarily to developing skill in the use of a language. 	
		<ul style="list-style-type: none"> • Courses devoted primarily to the acquisition of quantitative or experimental methods. 	
		<ul style="list-style-type: none"> • Courses devoted primarily to teaching skills. 	

Course Prefix	Number	Title	General Studies Designation
HIS	252	History of England 1700 to the Present	HU

Explain in detail which student activities correspond to the **specific** designation criteria. Please use the following organizer to explain how the criteria are being met.

Criteria (from checksheet)	How course meets spirit (contextualize specific examples in next column)	Please provide detailed evidence of how course meets criteria (i.e., where in syllabus)
Emphasize the study of values, of the development of philosophies, religions, ethics or belief systems, and/or aesthetic experience.	This course examines the development of English civilization from the beginning of the 18 th century to the present, a period which saw the Enlightenment, the scientific advances of the 19 th century, the birth of the Industrial Revolution, and the revolutions in culture and taste associated with the Georgian Era, the Victorian Era, and the 20 th century.	Syllabus weeks 3-5, 7 - 9; course competencies 5,8,9,14-16; textbook, chapters 16-19, 23-24, 30; supplemental materials Unit discussions, microteach and Journals. (see syllabus)
Concerns the comprehension and interpretation/analysis of written, aural, or visual texts, and/or the historical development of textual traditions.	The course's focus on English history requires an examination of the English literary tradition, both in terms of how it shaped England and in terms of the insight it can offer into the English past. Emphasis Cultural Revolution 1950's.	Syllabus, weeks 1, 4, 7-9; course competencies 8, 10, 12, 14-16, 18; textbook, chapters 17, 19, 23-24, 30-31; supplemental materials Unit discussions, microteach and Journals. (see syllabus)
Concerns the development of human thought with emphasis on the analysis of philosophical and/or religious systems of thought.	The study of the English past requires the philosophical and religious thought. After the Restoration in 1660 England contributes in the Scientific Revolution (Jethro Tull) to the human thought of John Locke of the Enlightenment period. Religious thought in the periods of the Glorious Revolution	Syllabus, weeks 2-5, 7-9 ; course competencies 8, 10, 12, 14-16, 18; textbook, chapters 17,19, 23-24 ,30-31; supplemental materials Unit discussions, microteach and Journals. (see syllabus)

History of England 1700 to Present

Course: HIS252	Lecture 3.0 Credit(s) 3.0 Period(s) 3.0 Load
First Term: 2014 Spring	Course Type: Academic
Final Term: Current	Load Formula: S

Description: Analysis of the major political, cultural, social, and intellectual factors in English historical development from 1650 to present.

Requisites: None.

Course Attributes:

General Education Designation: Historical Awareness - [H]

General Education Designation: Humanities and Fine Arts - [HU]

MCCCD Official Course Competencies

1. Define and apply the names and terms utilized in the discussion of English history from 1660 to the present. (I, II, III, IV)
2. Identify on a map and describe the various geographic areas included world wide in the study of modern English history. (I, II, III, IV)
3. Describe the religious conditions and changes during the Tudor era. (I)
4. Describe the growing overseas involvement of the English during the Tudor era. (I)
5. Describe the Stuart and Tudor attitudes toward monarchy and methods of rule. (I)
6. Describe the causes, events, and results of the civil war in England. (I)
7. Describe the reasons for Stuart restoration and the political developments that resulted. (I)
8. Describe the glorious revolution and the political, social, and economic developments which resulted. (I, II)
9. Describe the changes in governmental structure which took place as a result of the Hanoverian kings prior to 1800. (II)
10. Describe the causes, events, and results of the union of England and Scotland. (II)
11. Describe the growth and development of the English colonial empire prior to 1800. (II)
12. Identify the points of conflict between England and her American colonies and describe the war which resulted. (III)
13. Describe the causes, events, and results of the great war between England and France from the French revolutionary era through the downfall of Napoleon. (III)
14. Describe the English struggle over slavery and the slave trade. (III)
15. Describe the evolution of education in 19th Century England. (III)
16. Describe the legal and political changes in England in the 19th Century. (III)
17. Describe imperialism and developments within the British empire during the 19th Century. (IV)
18. Describe the challenges facing England in the 20th Century. (IV)

MCCCD Official Course Outline

I. The Tudors and Stuarts

A. Rise of the House of Tudor

- B. Henry VIII: a vigorous king
 - C. The difficult years of Henry`s later reign
 - D. The Era of the Little Tudors
 - E. Elizabeth, the virgin monarch
 - F. England becomes a major power
 - G. James I, a difficult king
 - H. Charles I, a difficult king
 - I. The royal road to war
 - J. The Civil war in England
 - K. The rise of power to Oliver Cromwell
 - L. The restoration era in England
 - M. James II, an unfortunate king
- II. England builds an empire
- A. The regime of William and Mary
 - B. Queen Anne, the last Stuart ruler of England
 - C. Eighteenth Century England
 - D. The Hanoverian kings
 - E. The Walpole era
 - F. War and security of the crown
 - G. The struggle for empire
- III. Challenges and reform
- A. Challenges
 - B. The American Revolution
 - C. Pause between the storms
 - D. The Great War with France
 - E. Conditions in England at the start of the reform era
 - F. The anti-slavery movement
 - G. Prison reform-a humanitarian action
 - H. Development of public education in England
 - I. English political reforms
 - J. The issue of free labor
 - K. Elimination of religious disabilities
- IV. Great Britain as a world power
- A. Mid-Victorian years
 - B. The latter 19th Century
 - C. Late 19th Century British imperialism
 - D. Britain in the latter 19th Century
 - E. Great Britain in the 20th Century

MCCCD Governing Board Approval Date: **9/27/1994**

All information published is subject to change without notice. Every effort has been made to ensure the accuracy of information presented, but based on the dynamic nature of the curricular process, course and program information is subject to change in order to reflect the most current information available.

Course Syllabus

Course Title: History of England 252 (1700 to Present)

Credit Hours: 3.0

Course Prerequisites: None

Office SC-79

Instructor: Prof. Lurenz

Course Description:

This course covers the major themes, developments, and events from the Prehistoric (Paleolithic) to the composition of the Tudors, death of Elizabeth I. Students will see how changes in beliefs led to changes of action, the symmetry of this thing known as "The Past."

Student Performance Objectives:

Upon successful completion of this course, the student will have met the following objectives:

1. Describe the religious conditions and changes during the Tudor era.
2. Describe the Tudor and Stuart attitudes toward monarchy and methods of rule.
3. Describe the causes, events, and results of the civil war in England.
4. Describe the reasons for Stuart restoration and the political developments that resulted.
5. Describe the Glorious Revolution and the political, social, and economic developments which resulted.
6. Describe the causes, events, and results of the union of England and Scotland.
7. Describe the growth and development of the English colonial empire prior to 1800.
8. Identify the points of conflict between England and her American colonies and describe the war which resulted.
9. Describe the English struggle over slavery and the slave trade.
10. Describe the evolution of education in 19th Century England.
11. Describe imperialism and developments within the British empire during the 19th Century.
12. Describe the challenges facing England in the 20th Century. World War I & II's England after WW II.

Method of Evaluation:

Successful completion of this course requires students to obtain an overall cumulative grade of 60% or higher. Rating of the student's success in completing the stated objectives of this course will be based on the following percentiles

1. Unit Discussions
2. Student Teachback (Research project)
3. Student Teachback posts (student's insight into research)
4. Journals

Instructional Materials and References:

Clayton Roberts & David Roberts, *A History of England*, 6th ed., volume II

(Text required)

Attendance:

Students are expected to attend all scheduled classes and to participate actively in discussing the assigned material. Attendance is essential because the lectures and discussions will be from resource materials and not a rehash of the text. Attendance will affect how well you do in class, it is expected that you attend class. If you miss a class, it is your responsibility to make sure you receive any missing assignments or handouts. My attendance policy is simple. **If you miss four classes for any reason during the semester you cannot pass and will be withdraw from the class.**

Withdrawal Policy:

Important: If you do not complete the check-in assignments within the first week of the course, you will be withdrawn. Students who do participate for two (2) weeks consecutively cannot pass the course and will need to withdraw for non-attendance.

Participation is defined as follows:

1. Submitting assignments on or before due dates.
2. Participating in discussions over the course of a due date.
3. Completing Journals on or before due dates.
4. Attending class

Please Read: If you start the class and then decide to withdraw you must do one of the following:

1. Go to campus and drop the course if it is still in the drop/add period.

2. Drop the course online if it is still in the drop/add period.
3. Email me and request a withdrawal during the period when only your professor can initiate a withdraw. If your point total is above 60% you will be issued a "WP" (withdraw passing). If your point total is below 60% you will be issued a "Y" (withdraw failing). I do not assign the letter grade "F". If you fail the class a "Y" will be assigned (withdraw failing).
4. Withdraws will not be accepted during the week of final exams.

Classroom Policy:

It is very important for you to attend class and take notes. It is expected all students will maintain a professional attitude in class. These two rules will be strictly enforced.

Do the work correctly the first time, there will be NO "extra credit". **Should you have a concern in taking an essay exam or any assignment please make an appointment.** Should you have a concern about the grade you received on any assignment, I will be happy to show you how to improve your work, however, don't come to me wanting your grade changed. You are expected to develop strong communication skills (writing, listening, discussion, etc.). All skills that help forward professional and career objectives.

The following will be enforced during the semester:

Do Not Disrupt the class by leaving during the class; doing so could withdraw you from the class. If you need to leave early must be approved before the start of class. If you are feeling sick before class don't attend.

Technology like laptops, smartphones and tablets cannot be used during class (Disability form exception). This policy has been added due to the number of complaints from students of previous classes.

Smartphones, cell phones out of sight and turned off. Putting your smartphone on your lap is not an accepted means of "out of sight." Students who are caught using phones during class will lose 10 points for each occurrence. Third occurrence will result with a letter to the Dean of Students.

Academic Integrity

Cheating, plagiarism, or any other kind of breach of ethics will not be tolerated at Mesa Community College. Anyone caught committing such an act will be subject to the college's strict consequences for such acts. **Students caught cheating on an assignment could result in immediate termination from the Maricopa Community Colleges.** As your professor, I do have the right to submit your work into turnitin.com to check for plagiarism.

PLAGIARISM (the use of a source or another's idea without citing/giving credit to that source) is a form of cheating, so remember to cite ALL sources (ie. Books, internet sites, people, etc.) from which you may have obtained information, whether you directly quote them or not. You will be held responsible for plagiarized works you submit, including discussion postings, essays and any other class work.

Assignments and Grading Scale:

A weekly assignment calendar with due dates and a list of weekly assignments are provided to students to keep track of your weekly assignments. I suggest the class use the syllabus link in the navigation panel this link gives the class a timeline of all the assignments.

Grading: All assignments will be graded and recorded in the electronic gradebook inside Canvas within two weeks of the due date or usually sooner. Each week I will send out an Announcement giving feedback on the assignments and how to improve your work. Be sure to save all your assignments electronically just in case your submission did not post inside the course.

Assignment Distribution:

Unit Discussion: 30 possible points

Student Teachback Assignment: 25 possible points

Teachback Post: 10 possible points

Journals: 15 possible points

Grading Rubrics:

Rubrics will be used for all assignments required for this course and will attached with each assignment. The Rubrics is a guideline for the assignment.

ALL LATE ASSIGNMENTS ARE SUBJECT TO PENALTIES as follows:

- - Assignment turned in day after due date (1 day late): 5 pts off
- - Assignment turned in 2-3 days past due date: 10 pts. off

- - Assignment turned in 4-7 days after due date: 20 pts. off

Assignments will not be accepted more than 1 week past their due date.

Communication

As an instructor, it is my pleasure to help students learn. I encourage you to contact me if you have any questions. Remember, if you come across any problems, the sooner you notify me, the better we can resolve it together, especially technology problems.

Only use the Canvas email already set up for you inside Canvas to communicate with your instructor and your classmates. I check my Canvas email during the week daily. If you contact me over the weekend I might take longer to respond, but will certainly get back with you by Monday. Remember, you will need log into Canvas to use this email feature. You cannot use this email to send to another email address outside Canvas.

Important: If Canvas should go down you can still email me at slurenz@mesacc.edu .

When emailing outside of Canvas only use your school email address, I DO NOT open personal email addresses.

Link to Student Handbook for all college policies:

[Student Handbook \(Links to an external site.\)Links to an external site.](#)

Special Accommodations:

It is a college policy to provide reasonable accommodations to students with disabilities. Contact our MCC campus Disability Services office, 480-461-7447, for assistance with any learning challenges that you may have. If the need arises and you have filled out the required forms, the Disability Services office will contact me so I can assist with your needs. Please have this done by the first week of class so there is no misunderstanding.

Course Accessibility: This course was developed with the purpose of insuring all online instructional materials are ADA compliance and accessible to all students according to our institutions guidelines and Standard 2,3,4.

[MCC Disability Services website \(Links to an external site.\)Links to an external site.](#)

The LMS (Canvas) meets ADA requirements:

http://www.instructure.com/canvas_vpat (Links to an external site.)Links to an external site.

Your course learning management system is Canvas. This platform was built to meet the accessibility requirements for universal design and accessibility for online courses.

The contents in this syllabus are "subject to change" by your instructor. Students will be notified by the Instructor of any changes in course requirements or policies in the "announcement" section of the course.

In addition, students are expected to read, understand, and accept responsibility for all information and instructional documents provided.

Course Outline

I The Tudors and Stuarts (Weeks 1-2-3)

- a. The Rise of the House of Tudor
- b. Henry VIII: a vigorous king
- c. The difficult years of Henry's later reign.
- d. The Era of the Little Tudors.
- e. Elizabeth, the virgin monarch.

II. England builds an empire

- a. The regime of William and Mary
- b. Queen Anne, the last Stuart ruler of England.
- c. The Hanoverian kings
- d. The Walpole era
- e. War and security of the crown.
- f. The struggle for empire.

III. Challenges and reform (Weeks 4-5-6)

- a. The American Revolution
- b. Pause between the storms
- c. The Great War with France
- d. Conditions in England at the start of the reform era.
- e. The anti-slavery movement.
- f. Prison reform: humanitarian action.
- g. Development of public education in England.
- h. English political reforms
- i. The issue of free labor

IV. Great Britain as a world power (Weeks 7-8-9)

- a. Mid-Victorian years
- b. The latter 19th century

- c. Late 19th Century British Imperialism
- d. Britain in the latter 19th Century
- e. Great Britain in the 20th Century

How students engage with the material/Course:

Unit Discussion: every week the class is required to research a set of questions pertaining to the period. The 1st post students are required to research the questions using the textbook, Internet, JSTOR and any other references.

Unit Discussion: 2nd post the students are required to read their classmates posts and the professor's and to engage in the material by

- a) Describe three common themes in the discussion.
- b) Describe two new ideas learned in the discussion.
- c) After researching and reading the period how do they now perceive the period.

Student Teachback assignment: Students are required to research a specific period. They are required to do extensive research using academic sources, minimum of four.

Student Teachback post: All students are required to review the research submitted. The students engage in the material:

- a) What insight was gained, minimum of three examples.
- b) How did the topic contribute to the period discussed.

Journals: Articles are posted in the course for student's analysis. Students engage with the material by

- a) Discuss key arguments from the reading.
- b) Students required to use critical thinking (histography) to look differently at the period (subject).

Conclusion: Assignments require the students to engage with one another, rather than throwing assignments into cyberspace.

Guidelines for first Unit discussion post:

1. Minimum 350 wordresponse.
2. Important you will not see your classmates first post until you submit your first post.
3. When researching the first Unit discussion use your text, files in the Modules and of course any outside material. When using outside material cite the references at the bottom of the post. When a topic discussion thread includes the required textbook you are required to include two short quotes from the text with page number cited.
4. When using the Internet DO NOT use wikipedia for any of your references. However it can be used as a starting point. Look toward the bottom of the page there usually are some good link sources.
5. When using your favorite search engine try the following (ex. Henry VIII.edu) by using the .edu extension it will bring up educational web sites.
6. Use the MCC library database. Two sites in particular, JStor and the History Reference Center.
7. I participate in the Unit discussions. Be sure you are looking for my post because I usually will give a different perspective on the topic.
8. I am interested in critical thinking and not a copy and paste of textbook facts. Critical thinking, the ability to look differently and with an open mind about a subject.
9. Academic responses with detail and specifics to support your argument, not personal comments!

Guidelines for second Unit discussion Pos

Since you are required to read your classmates ideas (posts) you cannot make the second post until I have submitted my second post. If you make your second post before I post my second it will be factored in as your first post.

I mentioned in my welcome letters that we are a learning community. This means we learn from each other. Your earlier history was taught nationalistically and here we look at the history from different perspectives. The second post is your concluding remarks about the topic.

1. Read your classmates first post along with my first and second posts.
2. Minimum 200 wordresponse
3. Was there a constant theme in the discussion?
4. What different ideas were brought out in the discussion?
5. How do you now perceive this period after reading the posts submitted and from your research?
6. When submitting your second post reply to your first (original) post. DO NOT create a newmessage!
7. Youcannot make a second Unit discussion post until you have submittedyour first post.
8. The thirty(30) pointsfor the Unit discussions are the combinationof bothposts.

Important DO NOT put these questions in your post. Use these questions to help prepare when writing your second post.

Unitdiscussion:GreatBritainandWorldWar I

Discuss the Britain's road to World War I. Research Britain's mobilization of resources and population at the start of the war. Discuss the "home front" especially the role of women. Discuss two British poets of World War I, provide examples and symbolism of the poetry.

Guidelines for Student Teachback assignment:

During the semester, each student is required to submit one Student Teachback project. Student Teachback is a college research assignment on a specific topic (topics below, only one student per topic). To remain registered in the class you must submit topic by Thursday Aug. 22 (11:59 pm). You are only required to submit the topic not the assignment.

1. This is a college research project where you are required to use your text, files in Canvas, MCC library database and outside materials (google books). Two links in the MCC database that should be considered JSTOR and History Reference Center. Make sure you use both primary and secondary material.
2. I will send the class an example PowerPoint during the first week of the semester.
3. Do not copy and paste text.
4. Graphics are strongly suggested since we are all visual learners. Graphics must be related to the time period researched. PowerPoint should be between nine (9) and twelve (12) slides, excluding cover and reference slides.
5. Assignment must be completed in Microsoft PowerPoint and have an extension of either .ppt or .pptx
6. The last slide is your reference cited slide and is a must for grade! Minimum of five (5) references, not all Internet sites. The MCC library database is not an Internet source but a database.
7. When the PowerPoint assignment is completed the assignment use the attachment in this link. I will view the PowerPoint for accuracy and publish the PowerPoint in the topic teachback post link in the Modules.

Topic:

Oliver Cromwell & Glorious Revolution	What changes (political, social and religious) did Oliver Cromwell make in England? What were the key events that lead to the Glorious Revolution in England. What was the e
---------------------------------------	--

Guidelines for submitting Student Teachback post:

1. Everyone is required to view all Student Teachback PowerPoints submitted by your classmates. Announcement will be posted when first PowerPoint has been submitted.
2. When submitting your post you are not critiquing the PowerPoint but responding to the research submitted by your classmate.
3. Points will only be given on the academic response of the post.
4. The author of the PowerPoint is also required to make one post. The post shares in detail your favorite part of the research. You do not need to wait for any classmates to post before making your post.
5. The PowerPoint will be an attachment located in the Teachback/Microteach post link. Look for the topic in the Module.
6. Complete this assignment only if your classmate submitted the assignment. If the Teachback/Microteach assignment was not submitted I will remove the link.

Oliver Cromwell and the Glorious Revolution

By: Heather Baba

England's Monarchy in the Seventeenth Century

∞ James I (Reign of England: 1603-1625)

- Son of Mary, Queen of Scots
- King of Scotland and England
- Took over after Elizabeth I
 - A hard act to follow
- English subjects already had their doubts because he was Scottish
- Face financial and political difficulties

∞ Charles I (Reign: 1635-1649)

- Religious, Economical, and Political difficulties continued to rise
- Civil War in England
 - Parliamentary v. Royalists
 - Turned to military revolt due to Parliament's inability to pay for war efforts
 - Those of parliament who still sought to make a deal with the King labeled Rump Parliament
 - 1648: Charles I wanted his supporters to resume the war...

Enter Oliver Cromwell, Exit Charles I

🌀 Oliver Cromwell

- Born in the Year 1599
- Puritan
- English Soldier and Statesman
 - Elected to Parliament 1628 and 1640
- Strong Military Leader
 - Loyal Soldiers
 - Against the Royalists
 - Smacks down Royalist forces
- 1649 Charles I is beheaded
 - Cromwell becomes Lord Protector in 1653

The Lord Protector

Political Changes

- 1653
 - Forcibly dissolved the Rump Parliament
 - The Instrument of Government
 - New policy
 - Freely elected Parliament
 - Council of State
 - Becomes Lord Protector and rids of the Monarchy
- Military Rule (1655)
 - Estimated 60, 000 soldiers and a large Navy
 - Aggressive Foreign Policy
 - Wars against
 - Dutch (1652-1654)
 - Spain (1656-1659)

Religious Rule

∞ Religious Changes

- Reformed using Blue (religious) Laws
 - Illegal
 - Blasphemy
 - Cursing
 - Drunken-ness
 - Adultery
- Tolerant of Christians
 - Liberty of Conscience
 - Freedom for Protestants to practice beliefs
- Ultimate goal of war: Religious Liberty

Pre-Glorious Revolution

☞ 1658

- Oliver Cromwell's death
- Cromwell's son, Richard, succeeds his father
- Richard Cromwell
 - No former military or government experience
 - No sense of purpose

☞ 1659

- Regime fell apart
- Reinstated Stuarts line restored
 - Charles II takes the throne
- Religion and Taxation now under Parliament powers
- Absolute Monarchy → → → → Constitutional Monarchy

The Glorious Revolution

∞ James II

- 1685: Succeeds Charles II
- Catholic
- Attempts to appoint other Catholics to go against Parliament constraints
- Threats of Revolution and Anarchy
 - Public anxieties over James II being Catholic
 - Thought Catholics were actively trying to overthrow the church and state
- 1688
 - William III, Prince of Orange (Dutch) gathered up a small force and came into England
 - James II fled
 - Mary Stuart (Mary II), eldest daughter to James II and wife to William were proclaimed King and Queen of England

The Glorious Revolution

Queen Mary Stuart and King William of England

- Declaration of Rights (1689)
 - Fundamental principles of constitutional monarchy
 - Security of property
 - Regularity of Parliament
- The Toleration Act (1689)
 - Religious Freedom
 - Nearly all Protestants
 - Socially
 - Liberties balanced between subjects and sovereignty

Oliver Cromwell and the Glorious Revolution

☞ Oliver Cromwell

- Disrupted the failing monarchy
- Brought power to Parliament
- Started a different political system
- Promoted Religious tolerance
- Massacred civilians and soldiers in his rampant endeavors
- Tied subjects and sovereignty together via politics and religion

☞ The Glorious Revolution

- Played out as it did because of Cromwell's heavy hand in Parliament powers
 - Constitutional Monarchy
 - Parliament's permanence in Civil Government

- ∞ Geary, Patrick, and Patricia O'Brien. "The Royal State in the Seventeenth Century." *Western Civilization*. By Mark Kishlansky. Boston: Pearson Learning Solution, 2014. 206-211. Print.
- ∞ "Mary II of England." *Wikipedia*. Wikimedia Foundation, 22 Sept. 2014. Images. 13 Oct. 2014.
- ∞ Morrill, John. "Oliver Cromwell." *BBC News*. BBC, 17 Feb. 2011. Web. 13 Oct. 2014.
- ∞ "Oliver Cromwell (1599-1658)." *Oliver Cromwell*. Education Scotland, n.d. Image. 13 Oct. 2014.
- ∞ Smith, David. "Oliver Cromwell and Parliaments." *History Today*. History Review 2003, 2003. Web. 13 Oct. 2014.
- ∞ Staff. "Oliver Cromwell." *History.com*. A&E Television Networks, 2009. Web. 13 Oct. 2014.
- ∞ Vallance, Edward. "The Glorious Revolution." *BBC News*. BBC, 17 Sept. 2011. Web. 13 Oct. 2014.

A HISTORY OF ENGLAND

VOLUME II • 1688 TO THE PRESENT

Seventh Edition

Clayton Roberts • David R. Collier • Douglas R. Hissam

CONTENTS

	PREFACE	ix
CHAPTER 16	WAR AND SOCIETY	408
	<i>The War of the League of Augsburg</i>	408
	<i>The Financial Revolution</i>	410
	<i>The Politics of War and Peace</i>	412
	<i>The War of the Spanish Succession</i>	414
	<i>The Politics of Victory</i>	418
	<i>The New World of Trade</i>	421
	<i>The Social Pyramid</i>	424
	<i>The Augustan Age</i>	426
	<i>Marriage, Courtship, and the Family</i>	429
	<i>The Act of Union with Scotland</i>	435
	<i>The Treaty of Utrecht</i>	436
	<i>The Hanoverian Succession</i>	438
	<i>Further Reading</i>	439
CHAPTER 17	AN AGE OF STABILITY: 1714-1760	441
	<i>The Achievement of Political Stability</i>	441
	<i>The Winning of an Empire</i>	448
	<i>The Search for an Ordered Culture</i>	454
	<i>The People and Their Rulers</i>	461
	<i>Further Reading</i>	466
CHAPTER 18	THE ECONOMIC AND SOCIAL TRANSFORMATION OF ENGLAND: 1761-1815	468
	<i>More People and More Food</i>	469
	<i>The Industrial Revolution</i>	472
	<i>Further Reading</i>	490

CHAPTER 19	THE INTELLECTUAL TRANSFORMATION	492
	<i>The Church of England</i>	493
	<i>The Awakening of Dissent</i>	498
	<i>Evangelicalism in the Church of England</i>	501
	<i>The Oxford Movement</i>	503
	<i>Romanticism</i>	505
	<i>The Spirit of Rationalism</i>	510
	<i>Further Reading</i>	515
CHAPTER 20	POLITICS IN THE REIGN OF GEORGE III	517
	<i>George III's Political Apprenticeship: 1760-1770</i>	517
	<i>The American Revolution: 1770-1783</i>	522
	<i>The Political Crisis of 1782-1784</i>	525
	<i>The Ascendancy of Pitt the Younger: 1784-1806</i>	530
	<i>Royal Maladies and Royal Decline</i>	536
	<i>Further Reading</i>	539
CHAPTER 21	DIPLOMACY AND WAR IN THE AGE OF REVOLUTION	541
	<i>The French Revolutionary Wars</i>	541
	<i>Castlereagh and the Reconstruction of Europe</i>	549
	<i>The Foreign Policy of George Canning</i>	551
	<i>Lord Palmerston at the Foreign Office</i>	555
	<i>The Crimean War</i>	559
	<i>Further Reading</i>	564
CHAPTER 22	CONSERVATISM, LIBERALISM, AND REFORM	566
	<i>Conservative Toryism</i>	567
	<i>Liberal Toryism</i>	569
	<i>The Reform Act of 1832</i>	572
	<i>Chartism and the Anti-Corn Law League</i>	577
	<i>The Beginnings of a Welfare State</i>	583
	<i>Further Reading</i>	591
CHAPTER 23	AN AGE OF PROSPERITY	593
	<i>The Crystal Palace: Mid-Victorian Cornucopia</i>	593
	<i>The Pursuit of Comfort: Victorian Society</i>	598
	<i>The Victorian Social Consensus</i>	605
	<i>The Formation of the Liberal Party</i>	608
	<i>The Reform Act of 1867</i>	612
	<i>Disraeli versus Gladstone</i>	615
	<i>Further Reading</i>	622

CHAPTER 24	VICTORIANISM	623
	<i>The Conquests of Science</i>	624
	<i>Religion and Doubt</i>	628
	<i>Morals and Mores</i>	635
	<i>Tastes and Moods</i>	644
	<i>Further Reading</i>	653
CHAPTER 25	THE BRITISH EMPIRE	655
	<i>Pax Britannica</i>	656
	<i>The Self-Governing Dominions</i>	660
	<i>India and Beyond</i>	663
	<i>The Scramble for Africa</i>	668
	<i>Imperialism and Empire</i>	676
	<i>Further Reading</i>	680
CHAPTER 26	AN AGE OF CRISIS: 1873-1914	682
	<i>A Flagging Colossus</i>	682
	<i>The Impoverished</i>	688
	<i>The Emergence of Labor</i>	693
	<i>Seventeen Years of Conservative Rule</i>	696
	<i>The Liberals' Chance</i>	700
	<i>Women, Workers, and Tories</i>	706
	<i>Further Reading</i>	711
CHAPTER 27	BRITAIN AND WORLD WAR I	713
	<i>Why England Went to War</i>	714
	<i>A Confusion of Strategies: 1914-1915</i>	716
	<i>The Home Front</i>	719
	<i>Working for the War</i>	724
	<i>The Western Front: 1916-1918</i>	727
	<i>The Coupon Election and the Peace of Versailles</i>	734
	<i>The Irish War of Independence: 1916-1921</i>	738
	<i>Further Reading</i>	743
CHAPTER 28	BRITAIN BETWEEN THE WARS	744
	<i>The Economy</i>	744
	<i>Unemployment, Poverty, and Inequality</i>	750
	<i>The Rise of Labour and the Decline of the Liberals</i>	756
	<i>The Ascendant Tories</i>	760
	<i>Progress and Disillusionment</i>	764
	<i>Further Reading</i>	773

CHAPTER 29	BRITAIN AND WORLD WAR II	774
	<i>The Coming of War</i>	774
	<i>The Battle for Survival</i>	780
	<i>The Mediterranean Strategy</i>	786
	<i>War in the Far-Flung Empire</i>	790
	<i>France Liberated, Germany Defeated</i>	792
	<i>The Citizens' War</i>	794
	<i>The Impact of War</i>	798
	<i>Further Reading</i>	801
CHAPTER 30	LIFE IN SOCIALIST BRITAIN	802
	<i>Technology and Wealth</i>	802
	<i>Freedom and Authority</i>	808
	<i>Equality and Inequality</i>	811
	<i>Truth and Beauty</i>	813
	<i>The Poor Will Always Be with Us</i>	819
	<i>The Contented and Angry 1950s, the Swinging 1960s</i>	821
	<i>The Winter of Our Discontent</i>	826
	<i>Further Reading</i>	831
CHAPTER 31	SOCIALIST BRITAIN: 1945-2007	832
	<i>The Commitment to Socialism: 1945-1951</i>	832
	<i>Years of Affluence and Tory Rule: 1951-1964</i>	839
	<i>The Collapse of the Empire</i>	845
	<i>The Wilson Era and the Problem of Inflation</i>	850
	<i>Edward Heath at the Helm: 1970-1974</i>	856
	<i>Wilson and Callaghan: 1974-1979</i>	859
	<i>Margaret Thatcher's Eleven-Year Rule</i>	861
	<i>The Fall of the Iron Lady</i>	868
	<i>Blair in Power</i>	871
	<i>Further Reading</i>	879
	APPENDIX	881
	INDEX	884