Knowledge Organiser: Early Elizabethan England KT1: Queen, Government and Religion 1558-69

find a way of dealing with these issues. Many people objected to Elizabeth's coronation in 1558 and she faced questions over her legitimacy, with many preferring Mary Queen of Scots, and whether a woman could rule effectively. Key events 1556-58 Dutch Revolt against Spanish. 1556-58 Dutch Revolt against Spanish. 1556-58 Dutch Revolt against Spanish. 1559 Mary Queen of Scots became queen of France. 5 1559 Treaty of Cateau-Cambresis – England had to return Calais to France. 6 1559 Religious Settlement and visitations commenced. 7 1556 Pope issued an instruction that English Catholics should not attend Church of England services. 8 Elizabeth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Edinburgh. 9 1562 Religious war in France. 10 1563 Religious war in France. 10 1563 Religious war in France. 11 1567 Elizabeth allows Dutch Sea Beggars to shelter in English harbours. 12 1568 Genoese Loan 13 1568 Mary Queen of Scots fied to Scotland and the arrives in England. 14 1569 Revolt of the Northern Earls, Key Concepts Society and Government was very structured and hierarchical. The monarch had much power.			Τ.		
find a way of dealing with these issues. Many people objected to Elizabeth's coronation in 1558 and she faced questions over her woman could rule effectively. Key events 2			Key V	Vords	
Elizabeth's coronation in 1558 and she faced questions over her legitimacy, with many preferring Mary Queen of Scots, and whether a woman could rule effectively. Key events 2	1	1	20	Nobility	Belonging to the aristocracy.
legitimacy, with many preferring Mary Queen of Scots, and whether a woman could rule effectively. 2				-	
woman could rule effectively. 22 1532 Start of the English Reformation. 23 1535 Start of the English Reformation. 24 Merchants Traders. 25 Professionals Lawyers and doctors. 26 Craftsmen Skilled employees. 27 Extraordinary Cocasional, additional taxation to pay for unexpected expenses, especially war. 28 Militia Militia Church of England services. 29 Privy council Advisors to Elizabeth Amilitary force of ordinary people, rather than soldiers, raised in an emergency. 29 Privy council Advisors to Elizabeth. 25 Patronage To provide someone with an important pion or position. 26 State		· ·	21	Gentry	People of a high social class.
Woman Could rule effectively.			22	Yeomen	Men who held a small amount of land or an estate.
2 1532 Start of the English Reformation. 2 1556-58 Dutch Revolt against Spanish. 3 1558 Elizabeth's accession. 4 1559 Mary Queen of Scots became queen of France. 5 1559 Treaty of Cateau-Cambresis – England had to return Calais to France. 6 1559 Religious Settlement and visitations commenced. 7 1556 Pope issued an instruction that English Catholics should not attend Church of England services. 8 Elizabeth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Ediabuth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Ediabuth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Ediabuth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Ediabuth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Ediabuth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Ediabuth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Ediabuth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Ediabuth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Ediabuth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Ediabuth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Ediabuth helped Scotland Intervention of English Into Netherlands. 1562 Religious war in France. 29 Privy council Advisors to Elizabeth. 30 Justices of the Pace 31 Patronage To provide someone with an important job or position. 32 Secretary of Elizabeth's most important Privy Counsellor. 33 Scotety and Government was very structured and hierarchical. The monarch had much power. 34 Divine Right Belief that the monarch and their government. 35 Society and Government was very structured and hierarchical. The monarch had much power. 36 Succession The issue of who was going to succeed the throne after the existing monarch died. 37 Legitimate Belief that the monarch and their government again. 38 Succession The issue of who was going to succeed the throne after the existing monarch died. 39 Auld Alliance A Friendship		•		Tenant farmers	
1556-88 Dutch Revoit against Spanish. 1558 Elizabeth's accession. 1559 Treaty of Cateau-Cambresis – England had to return Calais to France. 1559 Religious Settlement and visitations commenced. 1559 Pope Issued an instruction that English Catholics should not attend Church of England services. Elizabeth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Ediburgh. 1562 Religious war in France. 1563 Philip II banned import of English loth into Netherlands. 1568 Mary Queen of Scots field to Scotland and the arrives in England. 1569 Revolt of the Northern Earls. Key Concepts Scoclety and Government was very structured and hierarchical. The monarch had much power. Religion – Elizabeth allows ever sustended and the arrives in England. 16 Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. Religion – Elizabeth mosed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. Religion – Elizabeth mosed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. Egianologion idebt. 25 Professionals Lawyers and doctors. 26 Craftsmen Skilled employees. 27 Ettraordinary oxeaional, additional taxation to pay for unexpected expenses, especially war. A milital A military force of ordinary people, rather than soldiers, raised in an emergency. 29 Privy council Advisors to Elizabeth. 30 Justices of the Peace 31 Patronage To provide someone with an important job or position. 32 Secretary of Elizabeth's most important Privy Counsellor. 33 Crown Refers to the monarch and their government. 34 Divine Right Belief that the monarchs right to rule came from God. 35 Royal Elizabeth could insist that Parliament did not talk about certain issues. 36 Succession The issue of who was going to succeed the throne after the existing monarch died. 37 Legitimate Being born in wedlock when the existing king and queen were marr					
1558 Elizabeth's accession. 1559 Mary Queen of Scots became queen of France. 1559 Treaty of Cateau-Cambresis – England had to return Calais to France. 1559 Treaty of Cateau-Cambresis – England had to return Calais to France. 1559 Treaty of Cateau-Cambresis – England had to return Calais to France. 1559 Religious Settlement and visitations commenced. 1559 Religious Settlement and visitations commenced. 1556 Pope issued an instruction that English Catholics should not attend Church of England services. 1560 Elizabeth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Edinburgh. 1561 Patignia II banned import of English loth into Netherlands. 1562 Religious war in France. 1563 Philip II banned import of English loth into Netherlands. 1563 Philip II banned import of English loth into Netherlands. 1564 Religion – Ilizabeth allows Dutch Sea Beggars to shelter in English harbours. 157 Society and Government was very structured and hierarchical. The monarch had much power. 158 Society and Government was very structured and hierarchical. The monarch had much power. 159 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 160 Society and Government was very structured and hierarchical. The monarch had much power. 170 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 171 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 172 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots foreign powers opposed to Protestantism remained an issue for		-	24	ivierchants	Traders.
1558 Flizabeth Saccession. 1559 Treaty of Cateau-Cambresis – England had to return Calais to France. 1559 Treaty of Cateau-Cambresis – England had to return Calais to France. 1559 Religious Settlement and visitations commenced. 1559 Religious Settlement and visitations commenced. 1550 Pope issued an instruction that English Catholics should not attend Church of England services. 1550 Religious war in France. 1552 Religious war in France. 1553 Religious war in France. 1553 Philip II banned import of English loth into Netherlands. 11 1567 Elizabeth allows Dutch Sea Beggars to shelter in English harbours. 11 1567 Elizabeth allows Dutch Sea Beggars to shelter in English harbours. 13 1568 Mary Queen of Scots fled to Scotland and the arrives in England. 14 1569 Revolt of the Northern Earls, 15 Society and Government was very structured and hierarchical. The monarch had much power. 15 Society and Government was very structured and hierarchical. The monarch had much power. 16 Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. 17 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 18 Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. 19 Foreign powers opposed to Protestantism remained an issue for		- ·	25	Professionals	Lawyers and doctors.
1535 Mary Queen of Scots fled to Scotland and the arrives in England. 1567 Religion Settlement was very structured and hierarchical. The monarch had much power. 1568 Religion were questioned. 17 Religion – Elizabeth imposed her Religious Settlement but this upset mary English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 18 Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. 19 Foreign powers opposed to Protestantism remained an issue for	3		26	Craftsmen	· ·
France. France. France. France. 1559 Religious Settlement and visitations commenced. The state of Elizabeth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Edinburgh. The state of Elizabeth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Edinburgh. The state of Edinburgh. The state of Elizabeth allows Dutch Sea Beggars to shelter in English harbours. The state of Edizabeth allows Dutch Sea Beggars to shelter in English harbours. Society and Government was very structured and hierarchical. The monarch had much power. Religion were questioned. Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. Foreign powers opposed to Protestantism remained an issue for	4				
1559 Religious Settlement and visitations commenced. 1556 Pope issued an instruction that English Catholics should not attend Church of England services. 25 Elizabeth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Edinburgh. 26 Isfaa Pope issued an instruction that English Catholics should not attend Church of England services. 27 Elizabeth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Edinburgh. 28 Militia A military force of ordinary people, rather than soldiers, raised in an emergency. 29 Privy council Advisors to Elizabeth. 20 District of the Part of the Peace 31 Patronage Elizabeth in Important Privy Counsellor. 31 Patronage Elizabeth in Important Privy Counsellor. 32 Secretary of State 33 Crown Refers to the monarch and their government. 34 Divine Right to the Council and Elizabeth could insist that Parliament did not talk about certain issues. 36 Succession The issue of	5		27	1	1 ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '
1556 Pope issued an instruction that English Catholics should not attend Church of England services. 8 Elizabeth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Edinburgh. 9 1562 Religious war in France. 10 1563 Philip II banned import of English loth into Netherlands. 11 1567 Elizabeth allows Dutch Sea Beggars to shelter in English harbours. 12 1568 Genoese Loan 13 1568 Mary Queen of Scots fled to Scotland and the arrives in England. 14 1569 Revolt of the Northern Earls, Key Concepts 15 Society and Government was very structured and hierarchical. The monarch had much power. 16 Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. 17 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 18 Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. 19 Foreign powers opposed to Protestantism remained an issue for			<u> </u>		,
Church of England services. Elizabeth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Edinburgh. 1562 Religious war in France. 1563 Philip II banned import of English loth into Netherlands. 1565 Elizabeth allows Dutch Sea Beggars to shelter in English harbours. 1568 Genoese Loan 1568 Mary Queen of Scots fled to Scotland and the arrives in England. 1569 Revolt of the Northern Earls, Key Concepts Society and Government was very structured and hierarchical. The monarch had much power. Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. Religion – Elizabeth imposed her Religious Settlement but this upset fanny English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth took the throne the Crown was f300,000 in debt. Repeace 30 Justices of the Peace 31 Patronage To provide someone with an important job or position. 32 Secretary of State 33 Crown Refers to the monarch and their government. 34 Divine Right Belief that the monarchs right to rule came from God. 35 Royal Elizabeth could insist that Parliament did not talk about certain issues. 36 Succession The issue of who was going to succeed the throne after the existing monarch died. 37 Legitimate Being born in wedlock when the existing king and queen were married. 38 Customs duties Taxes from trade. 39 Auld Alliance A Friendship between France and Scotland.	6	Š	28	Militia	1 ' ' '
Elizabeth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Edinburgh. 1562 Religious war in France. 1563 Phillip II banned import of English loth into Netherlands. 11 1567 Elizabeth allows Dutch Sea Beggars to shelter in English harbours. 12 1568 Genoese Loan 13 1568 Mary Queen of Scots fled to Scotland and the arrives in England. 14 1569 Revolt of the Northern Earls, Key Concepts 15 Society and Government was very structured and hierarchical. The monarch had much power. 16 Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. 17 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 18 Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. 19 Foreign powers opposed to Protestantism remained an issue for	7				raised in an emergency.
Elizabeth helped Scotland Protestant lords defeat Mary of Guise. Treaty of Edinburgh. 1562 Religious war in France. 1563 Philip II banned import of English loth into Netherlands. 11 1567 Elizabeth allows Dutch Sea Beggars to shelter in English harbours. 12 1568 Genoese Loan 13 1568 Mary Queen of Scots fled to Scotland and the arrives in England. 14 1569 Revolt of the Northern Earls, Key Concepts 15 Society and Government was very structured and hierarchical. The monarch had much power. 16 Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. 17 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 18 Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. 19 Foreign powers opposed to Protestantism remained an issue for			29	Privy council	Advisors to Elizabeth.
1562 Religious war in France. 1563 Philip II banned import of English loth into Netherlands. 1567 Elizabeth allows Dutch Sea Beggars to shelter in English harbours. 1568 Mary Queen of Scots fled to Scotland and the arrives in England. 1569 Revolt of the Northern Earls, Key Concepts 15 Society and Government was very structured and hierarchical. The monarch had much power. 16 Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. 17 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 18 Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. 19 Foreign powers opposed to Protestantism remained an issue for	8	i i i i i i i i i i i i i i i i i i i		,	
Peace 1567 Elizabeth allows Dutch Sea Beggars to shelter in English harbours. 1568 Genoese Loan 1569 Revolt of the Northern Earls, Key Concepts 15 Society and Government was very structured and hierarchical. The monarch had much power. 16 Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. 17 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 16 Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. 17 Foreign powers opposed to Protestantism remained an issue for		9	20	lustices of the	Large landowners who kent law and order
1567 Elizabeth allows Dutch Sea Beggars to shelter in English harbours. 1568 Genoese Loan 1569 Revolt of the Northern Earls, Key Concepts 15 Society and Government was very structured and hierarchical. The monarch had much power. 16 Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. 17 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 18 Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. 19 Foreign powers opposed to Protestantism remained an issue for 19 Foreign powers opposed to Protestantism remained an issue for	9	Š	30		Large landowners who kept law and order.
12 1568 Genose Loan 13 1568 Mary Queen of Scots fled to Scotland and the arrives in England. 14 1569 Revolt of the Northern Earls, Key Concepts 15 Society and Government was very structured and hierarchical. The monarch had much power. 16 Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. 17 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 18 Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. 19 Foreign powers opposed to Protestantism remained an issue for Secretary of State 32 Secretary of State 33 Crown Refers to the monarch and their government. 34 Divine Right Belief that the monarchs right to rule came from God. 35 Royal Elizabeth could insist that Parliament did not talk about certain issues. 36 Succession The issue of who was going to succeed the throne after the existing monarch died. 37 Legitimate Being born in wedlock when the existing king and queen were married. 38 Customs duties Taxes from trade. 39 Auld Alliance A Friendship between France and Scotland.			21		To provide company with an important job or position
13 1568 Mary Queen of Scots fled to Scotland and the arrives in England. 14 1569 Revolt of the Northern Earls, Key Concepts 15 Society and Government was very structured and hierarchical. The monarch had much power. 16 Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. 17 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 18 Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. 19 Foreign powers opposed to Protestantism remained an issue for 18 Tose Mary Queen of Scots fled to Scotland and the arrives in England. 32 Secretary of State 33 Crown Refers to the monarch and their government. 34 Divine Right Belief that the monarchs right to rule came from God. 35 Royal Elizabeth could insist that Parliament did not talk about certain issues. 36 Succession The issue of who was going to succeed the throne after the existing monarch died. 37 Legitimate Being born in wedlock when the existing king and queen were married. 38 Customs duties Taxes from trade. 39 Auld Alliance A Friendship between France and Scotland.			31	Patronage	To provide someone with an important job or position.
14 1569 Revolt of the Northern Earls, Key Concepts 15 Society and Government was very structured and hierarchical. The monarch had much power. 16 Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. 17 Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. 18 Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. 19 Foreign powers opposed to Protestantism remained an issue for					
State 33 Crown Refers to the monarch and their government.			32	Secretary of	Elizabeth's most important Privy Counsellor.
Society and Government was very structured and hierarchical. The monarch had much power. Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. Rinancial problems – When Elizabeth took the throne the Crown was £300,000 in debt. Foreign powers opposed to Protestantism remained an issue for Meters to the monarch and their government. Reflegith Belief that the monarch and their government. Reflegith Belief that the monarch and their government. Reflegith Belief that the monarch and their government. Succession Crown Reflect to the monarch and their government. Reflegith Belief that the monarch and their government. Succession Crown Reflect to the monarch and their government. Reflect to the monarch and their government. Succession Crown Reflect to the monarch and their government. Reflect to the monarch and their government. Succession Crown Reflect to the monarch and their government. Succession Crown Reflect to the monarch and their government. Succession Crown Reflect to the monarch and their government. Succession Crown Reflect to the monarch and their government. Succession Crown Reflect to the monarch and their government. Succession Crown Reflect to the monarch and their government. Succession Crown Reflect to the monarch and their government.				State	
monarch had much power. Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. Foreign powers opposed to Protestantism remained an issue for Meligion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. Belief that the monarchs right to rule came from God. Structure Right Belief that the monarchs right to rule came from God. Structure Right Belief that the monarchs right to rule came from God. Structure Right Belief that the monarchs right to rule came from God. Structure Right Belief that the monarchs right to rule came from God. Structure Right Belief that the monarchs right to rule came from God. Structure Right Belief that the monarchs right to rule came from God. Structure Right Belief that the monarchs right to rule came from God. Structure Right Belief that the monarchs right to rule came from God. Structure Right Belief that the monarchs right to rule came from God. Structure Right Structure Right Structure Right Belief that the monarchs right to rule came from God. Structure Right Structure Right			33	Crown	Refers to the monarch and their government.
Elizabeth's accession caused controversy as her gender, legitimacy religion were questioned. Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. Foreign powers opposed to Protestantism remained an issue for Slizabeth's accession caused controversy as her gender, legitimacy religionacy and some spender, legitimacy preorded. Succession The issue of who was going to succeed the throne after the existing monarch died. Being born in wedlock when the existing king and queen were married. Succession The issue of who was going to succeed the throne after the existing monarch died. Taxes from trade. A Friendship between France and Scotland.	13	· · · · · · · · · · · · · · · · · · ·	34	Divine Right	Belief that the monarchs right to rule came from God.
religion were questioned. Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. Foreign powers opposed to Protestantism remained an issue for Prerogative certain issues. Succession The issue of who was going to succeed the throne after the existing monarch died. Being born in wedlock when the existing king and queen were married. Religion – Elizabeth imposed her Religious Settlement but this upset the existing monarch died. Succession The issue of who was going to succeed the throne after the existing monarch died. Religion – Elizabeth imposed her Religious Settlement but this upset the existing monarch died. Succession Tree issue of who was going to succeed the throne after the existing monarch died. Taxes from trade. A Friendship between France and Scotland.	16		35	Royal	Elizabeth could insist that Parliament did not talk about
Religion – Elizabeth imposed her Religious Settlement but this upset many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. Foreign powers opposed to Protestantism remained an issue for 36 Succession The issue of who was going to succeed the throne after the existing monarch died. 37 Legitimate Being born in wedlock when the existing king and queen were married. 38 Customs duties Taxes from trade. 39 Auld Alliance A Friendship between France and Scotland.	10	1		1 -	certain issues.
many English and foreign Catholics and some wanted Mary Queen of Scots to replace Elizabeth. Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. Foreign powers opposed to Protestantism remained an issue for the existing monarch died. Being born in wedlock when the existing king and queen were married. 38 Customs duties Taxes from trade. 39 Auld Alliance A Friendship between France and Scotland.	4-	· ·	36	<u> </u>	The issue of who was going to succeed the throne after
Scots to replace Elizabeth. Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. Foreign powers opposed to Protestantism remained an issue for Scots to replace Elizabeth. 37 Legitimate Being born in wedlock when the existing king and queen were married. 38 Customs duties Taxes from trade. 39 Auld Alliance A Friendship between France and Scotland.	1/				
18 Financial problems – When Elizabeth took the throne the Crown was £300,000 in debt. 19 Foreign powers opposed to Protestantism remained an issue for Were married. 38 Customs duties Taxes from trade. 39 Auld Alliance A Friendship between France and Scotland.			37	Legitimate	
£300,000 in debt. 19 Foreign powers opposed to Protestantism remained an issue for 38 Customs duties Taxes from trade. 39 Auld Alliance A Friendship between France and Scotland.	40	·		8	
19 Foreign powers opposed to Protestantism remained an issue for 39 Auld Alliance A Friendship between France and Scotland.	18	·	38	Customs duties	
1 STORE PER STORE CONTROL CONT	10				
Elizabeth, especially Scotland, France and Spain.	19		39	Auia Ailiance	A Friendship between France and Scotland.
		Elizabeth, especially Scotland, France and Spain.			

Knowledge Organiser: Early Elizabethan England KT1: Queen, Government and Religion 1558-69

Key \	Key Words		
40	Puritans	Radical Protestants.	
41	Ecclesiastical	An adjective used to describe things to do with the	
		Church.	
42	Act of Supremacy	Made Elizabeth supreme governor of the Church of England.	
43	Act of Uniformity	Established the appearance of churches and the form	
		of services they held.	
44	Royal Injunctions	A set of instructions to reinforce the acts of Supremacy	
		and Uniformity.	
45	Recusants	Catholics who were unwilling to attend church services	
		laid down by the Elizabethan religious settlement.	
46	Visitations	Inspections of churches and clergy by bishops to ensure	
		that the Act of Supremacy was being followed.	
47	Papacy	The system of church government ruled by the Pope.	
48	Heretics	People who refused to follow the religion of the	
		monarch.	
49	Martyr	Someone who dies for their religious beliefs.	
50	Counter	The campaign against Protestantism.	
	Reformation		
51	Philip II	Catholic King of Spain.	
52	Trade embargo	When governments ban trade with another country.	
53	Excommunicated	Expulsion from the Catholic Church.	
54	Sea Beggars	Dutch rebels who fled to the water.	
55	Genoese Loan	When Elizabeth took gold loaned to Philip II by the	
		bankers of Genoa.	

Knowledge Organiser: Early Elizabethan England KT2: Challenges to Elizabeth at Home and Abroad 1569-88

_			
Challe	Challenges to Elizabeth at Home and Abroad 1569-88		
1	Elizabeth faced many serious threats both within England and from		
	aboard. Many still wanted Mary Queen of Scots on the throne. Philip II of		
	Spain also wanted to remove Elizabeth from the throne. Spain and		
	England were religious and political rivals. There was particular tension		
	when Drake tried to challenge Spanish dominance in the New World.		
Key ev	ents		
2	1492 Discovery of the New World		
3	1567 Spanish travel to Netherlands to crush Protestant revolt.		
4	1568 Mary Queen of Sots arrives in England		
5	1569 Revolt of the Northern Earls		
6	1570 Elizabeth excommunicated		
7	1571 The Ridolfi Plot		
8	1572 Elizabeth hired Drake as a privateer		
9	1576 Spanish Fury and Pacification of Ghent		
10	1577-80 Drake circumnavigated the globe.		
11	1583 Throckmorton Plot		
12	1584 Treaty of Joinville		
13	1585 Act of Preservation of the Queen's Safety/Treaty of Nonsuch		
14	1586 Babington Plot		
15	1587 Mary Queen of Scots executed		
16	1587 Attack on Cadiz		
17	1588 Spanish Armada		
18	1932 July Nazis win 230 seats in Reichstag		
19	1932 November Nazis win 196 seats in Reichstag		
20	1933 January Hitler becomes Chancellor		

Key Words		
21	New World North and South America.	
22	Revolt of the Northern	When northern earls encouraged Catholics to
	Earls	rebel.
23	Ann Percy	Wife of Thomas Percy.
24	Jane Neville	Wife of James Neville and Duke of Norfolk's
		sister.
25	Mary Queen of Scots	Supported the plan to marry the Duke of Norfolk.
26	Thomas Howard, Duke	One of England's most senior nobles and a
	of Norfolk	Protestant.
27	Charles Neville, Earl of	Duke of Norfolk's brother in aw and from an
	Westmorland	important Catholic family.
28	Thomas Percy, Earl of	Had been important under previous monarchs,
	Northumberland	but as a Catholic he had been side-lined.
29	James Pilkington	Appointed Archbishop of Durham.
30	Civil War	A war between people in the same country.
31	Conspiracy	A secret plan with the aim of ding something
		illegal.
32	Papal Bull	A written order by the Pope.
33	Council of the North	Used to implement Elizabeth's laws and authority
		in the North of England.
34	Ridolfi Plot	Plan to murder Elizabeth, launch a Spanish attack
		and put Mary Queen of Scots on the throne.
35	Priest holes	Secret hiding places for Catholic priests.
36	Hanged, drawn and	A type of punishment used when the accused
	quartered	was found guilty of high treason. The accused
		would be hanged until near dead, cut open, have
		their intestines removed and were finally
		chopped into four pieces.
37	Throckmorton Plot	Planned for the French Duke of Guise to invade
		England, free Mary , overthrow Elizabeth and
		restore Catholicism in England.

Knowledge Organiser: Early Elizabethan England KT2: Challenges to Elizabeth at Home and Abroad 1569-88

1/ 1	\A/ I -		
Key	Key Words		
38	Sir Francis	Elizabeth's Secretary of State.	
	Walsingham		
39	Babington Plot	The Duke of Guise would invade England and put Mary on	
		the throne.	
40	Act of Preservation	In the event of Elizabeth's assassination, Mary would be	
	of the Queen's	banned from the succession.	
	Safety		
41	Agent provocateurs	Agents who become part of groups suspected of	
		wrongdoing and encourage other members to break the	
		law so that potential threats can be identified and arrested.	
42	Foreign Policy	The aims of objectives that guide a nation's relations with	
		other states.	
43	Privateer	Individuals with their own armed ships that capture other	
		ships for their cargo, often with the support and	
		authorisation of the government.	
44	Francis Drake	Elizabeth hired him as a privateer.	
45	Circumnavigate	To travel all the way around the world.	
46	Autonomy	The right to self government, so people of one country can	
		manage its own affairs.	
47	Spanish Fury	The Spanish rampaged through Dutch provinces as they	
		left.	
48	Pacification of	Spanish troops expelled from Netherlands, political	
	Ghent	autonomy to be returned and end of religious persecution.	
49	Mercenary	A soldier who fights for money rather than a nation or a	
		cause.	
50	Treaty of Joinville	The King of France and the King of Spain became allies	
	Treaty or sometime	against Protestantism.	
51	Treaty of Nonsuch	Effectively put England and Spain at war.	
52	Singeing of the King	Drake sailed into Cadiz harbour, Spain's most important	
	of Spain's beard	Atlantic port, and over 3 days destroyed 30 ships.	
53	Tilbury Speech	Elizabeth's famous speech to her troops before the Armada.	
ı	i	l .	

Key Concepts		
54	Anglo-Spanish relations are tense due to the situation in the Netherlands, the execution of Mary Queen of Scots and Philip's decision to send the Armada in 1588.	
55	Religion continues to pose problems for Elizabeth as internal and external Catholics want her removed.	
56	The New World brought untold riches to Spain and Elizabeth wanted some of this for England. Drake can be seen as a hero or a villain.	

Knowledge Organiser: Early Elizabethan England KT3: Elizabethan Society in the Age of Exploration 1558-88

Eliza	Elizabethan Society in the Age of Exploration 1558-88		Key Words		
1	Elizabeth's I's reign was a time of expansion with growth in many different areas of society and life.	18	Social mobility	Being able to change your position in society.	
Key	Key events		Humanists	Believed that learning was important in its own right and not for just practical reasons.	
2	1563 Statute of Artificers	20	Grammar schools	Private schools set up for boys considered bright who	
3	1570 Norwich Survey			largely came from well off families in towns.	
4	1572 Vagabonds Act	21	Corporal punishment	Punishment which causes physical pain.	
5	1576 Poor Relief Act	22	Apprentice	Someone learning a trade or a skill.	
6	1580 Drake returns from circumnavigating the globe with spices, treasure and tales of Nova Albion.	23	Petty schools	Set up in a teacher's home. For boys.	
7	1584 Raleigh begins planning new colonisation attempt by sending a fact	24	Dame schools	Set up in a teacher's home. For girls.	
8	finding mission to Virginia. 1585 Colonists set sail for North America and begin the English	25	Pastimes	Activities for leisure.	
	colonisation of Virginia.	26	Mystery plays	Plays base on the Bible and saints' stories.	
9	1586 Surviving colonists abandon Virginia and return to England	27	Globe	Shakespeare's theatre.	
10	1587 New group of colonists arrive in Virginia and establish colony at Roanoke	28	Alms	Charity	
11	1590 English sailors arrive at Roanoke only to find it abandoned	29	Poor relief	Financial halo	
Key Concepts		29	Poor reliei	Financial help.	
12	Education – Expanded during Elizabeth's reign but it was expensive and mostly for boys. The large majority of people were illiterate.	30	Itinerants	People who had moved from their home parishes looking for work.	
13	Pastimes – Theatre thrived. Elizabethan leisure was similar to modern day but sport was much more violent.	31	Enclosure	The process of replacing large, open fields that were farmed by villages with individual fields belonging to one person.	
14	Population Growth – During the reign of Elizabeth, population grew by as much as 35%. Food prices rose, wages fell and enclosure brought	32	Rural depopulation	When the population of the countryside falls as people move away in search of a better life.	
	problems. The urban poor grew and poverty was a real problem.	33	Subsistence farming	Growing just enough to feed the family bit not to sell.	
15	Exploration by Drake led to conflict with Spain over the New World.				
		34	Vagabonds	Homeless people without jobs who roamed the	
16	Attitudes – Unemployment was recognised as a genuine issue.			countryside begging for money or perhaps	
				committing crimes in order to survive.	
17	Poverty was an issue that Elizabeth wanted to address.	35	Economic recession	When a fall in demand leads to falling prices and	
				businesses losing money.	

Knowledge Organiser: Early Elizabethan England KT3: Elizabethan Society in the Age of Exploration 1558-88

Key	Key Words		
36	Deserving poor	People unable to work because of illness or old age.	
37	Idle poor	People who were fit to work but didn't.	
38	Triangular trade	Route from Europe to Africa to the Americas.	
39	Quadrant/ Astrolobe	Used by sailors to help with navigation at sea.	
40	Cartographer	Map maker.	
41	Galleons	Ships that were much larger than traditional trading ships.	
42	Colonies	Land under the control or influence of another country.	
43	Monopoly	When one person or company controls the supply of something.	
44	Nova Albion		
45	Walter Raleigh	Explorer who encouraged colonists to Virginia.	
46	Barter	To exchange goods for other goods.	
47	Manteo and Wanchese	Two native American Indians who came back to England.	
48	Native Americans	People who lived in the New World before the colonists.	