5 Minute Overview of Restoration and the Eighteenth Century

(Quick and Dirty!)

You will watch a You Tube video presentation that, while somewhat dry, will give us some visuals to help with our comprehension of the many names and dates in this period.

http://www.youtube.com/watch?v=eLpeUJt7aVE

Strive to answer the questions below from the video.

1. What are the specific dates for the Restoration and Eighteenth Century?

2. Who replaced King Charles I with a parliament government and Puritan ideals in 1649?

3. Who was brought back into power in 1660, restoring the monarchy?

4. Why did writers rush to print their material when the monarchy was “restored”?

5. How did poetry change during the Restoration?

6. What became a popular literary convention during the Restoration?

7. What was the Glorious Revolution?

8. Who reigned after Queen Anne?

9. How many King George’s were there during the Eighteenth Century?

10. What scientific inventions helped to term this period as the Age of Reason?

11. Who published the first English Dictionary in 1755?

12. What happened to literacy rates at this time?

13. What happened to agricultural and farm life?

14. What revolutions occurred during the Eighteenth Century?

15. What kind of shift is there in journal and diary writing?

