Short Answer

Choose two and write a thorough response. 

These two questions are worth twenty percent (20%) of your Chapter test score. 

1. How is a democracy limited by the way the government defines who is and who is not a citizen?

2. Compare and contrast the ways in which the Renaissance and the Reformation threatened the authority of the Roman Catholic Church.

3. Why do you think Oliver Cromwell’s overthrow of the monarchy failed to win the support of the English people?

4. How did the Renaissance and the Reformation influence democracy and the shaping of the modern world?

5. What two events in English history had a great impact on democracy in England? Which other areas of the world did these events also impact?

6. What was the Magna Carta, and how was it the first step in a democratic form of government in England?

7. How did England’s Glorious Revolution and Bill of Rights help give rise to American and French Revolutions nearly 100 years later?

