

From the Renaissance to England's Golden Age

Timeline Cards

Creative Commons Licensing

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

You are free:

to **Share**—to copy, distribute, and transmit the work
to **Remix**—to adapt the work

Under the following conditions:

Attribution—You must attribute the work in the following manner:

This work is based on an original work of the Core Knowledge® Foundation (www.coreknowledge.org) made available through licensing under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License. This does not in any way imply that the Core Knowledge Foundation endorses this work.

Noncommercial— You may not use this work for commercial purposes.

Share Alike—If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

With the understanding that:

For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page:

<https://creativecommons.org/licenses/by-nc-sa/4.0/>

Copyright © 2017 Core Knowledge Foundation
www.coreknowledge.org

All Rights Reserved.

Core Knowledge®, Core Knowledge Curriculum Series™, Core Knowledge History and Geography™ and CKHG™ are trademarks of the Core Knowledge Foundation.

Trademarks and trade names are shown in this book strictly for illustrative and educational purposes and are the property of their respective owners. References herein should not be regarded as affecting the validity of said trademarks and trade names.

The Renaissance

Timeline Cards

CHAPTER 1: A New Dawn

People living during the Renaissance were interested in the writing of great thinkers and writers from ancient Greece (2500s–300s BCE), such as Plato and Socrates.

Big Question: What factors helped bring about the age known as the Renaissance?

CHAPTER 1: A New Dawn

The architecture, art, and writings from ancient Rome (700s BCE–400s CE) also inspired people living during the Renaissance.

Big Question: What factors helped bring about the age known as the Renaissance?

CHAPTER 1: A New Dawn

In the late Middle Ages (1200s–1300s), Europe experienced the growth of towns, an increase in trade, and the rise of a money economy.

Big Question: What factors helped bring about the age known as the Renaissance?

CHAPTER 1: A New Dawn

The Italian Peninsula in the Renaissance

The Italian Renaissance began in Italy in the mid-1300s.

Big Question: What factors helped bring about the age known as the Renaissance?

CHAPTER 1: A New Dawn

In the 1400s, trade expanded within Europe and between Europe, Asia, and the Middle East.

Big Question: What factors helped bring about the age known as the Renaissance?

CHAPTER 1: A New Dawn

In about 1450, Johannes Gutenberg developed movable type in Europe.

Big Question: What factors helped bring about the age known as the Renaissance?

CHAPTER 2: From Artisan to Artist

In the 1400s, Brunelleschi and Alberti invented the technique of perspective in painting, brilliantly demonstrated in Raphael's *School of Athens*.

Big Question: What were some of the changes that occurred during the Renaissance for artists and the work they produced?

CHAPTER 3: The Cradle of the Renaissance

By 1429, Cosimo de' Medici became the leader of the Medici family, which had banks in several important cities in Italy as well as in other European cities.

Big Question: How did the success of merchants and bankers during the Renaissance benefit artists?

CHAPTER 3: The Cradle of the Renaissance

1400s–1770s: Florence was governed by the Medici family.

Big Question: How did the success of merchants and bankers during the Renaissance benefit artists?

CHAPTER 4: Rome and the Renaissance Popes

The great Renaissance painter Raphael lived from 1483 to 1520.

Big Question: How did the Roman Catholic Church use the many talents of Renaissance artists?

CHAPTER 5: Venice: Jewel of the Adriatic

In about 1500, Venice was the leading commercial center in the Western world, controlling trade routes through Europe, the Middle East, and the rest of Asia.

Big Question: Why was Venice known as the “Jewel of the Adriatic” during the Renaissance period?

CHAPTER 5: Venice: Jewel of the Adriatic

The Renaissance painter Titian (left) lived from about 1485 to 1576. He painted many celebrated portraits of men and women, such as the one on the right.

Big Question: Why was Venice known as the “Jewel of the Adriatic” during the Renaissance period?

CHAPTER 6: Leonardo da Vinci

The Renaissance man Leonardo da Vinci (below) lived from 1452 to 1519, and he painted such masterpieces as *The Last Supper* (left).

Big Question: Why might Leonardo da Vinci be described as a symbol of the Renaissance?

CHAPTER 7: Michelangelo

Michelangelo (left) was a master painter and sculptor who lived from 1475 to 1564. Among his greatest works is this sculpture of the *Pieta* (right).

Big Question: What does the art that Michelangelo created tell us about the Catholic Church at this time in history?

CHAPTER 8: Two “How-To” Men

In 1513, Machiavelli wrote *The Prince*. The printed version was first published in 1532.

Big Question: Why might people have been shocked by Machiavelli's book *The Prince*?

CHAPTER 8: Two “How-To” Men

In 1528, Castiglione published *The Courtier*.

Big Question: Why might people have been shocked by Machiavelli's book *The Prince*?

CHAPTER 9: The Renaissance in Northern Europe

German artist Albrecht Dürer (left) lived from 1471 to 1528. He created many outstanding paintings and engravings, such as the one shown on the right.

Big Question: How did the ideas of the Renaissance spread to other parts of Europe?

CHAPTER 9: The Renaissance in Northern Europe

Spanish author Miguel de Cervantes lived from 1547 to 1616.

Big Question:

How did the ideas of the Renaissance spread to other parts of Europe?

CHAPTER 9: The Renaissance in Northern Europe

The English playwright and poet William Shakespeare lived from 1564 to 1616.

Big Question: How did the ideas of the Renaissance spread to other parts of Europe?

The Reformation

Timeline Cards

Core Knowledge®

Introduction: CHAPTER 1

The Renaissance, which started in Italy in the 1400s, was a time of great artistic and literary achievement. Patrons of the arts and learning included the pope, the Catholic Church, and wealthy families, such as the Medicis.

CHAPTER 1: An Age of Change

In 1440, Johannes Gutenberg developed movable type in Europe.

Big Question: What were the obvious advantages of the development of the printing press?

CHAPTER 2: The Birth of Protestantism

In 1517, Martin Luther attached a copy of his Ninety-five Theses, or statements, to the door of the church in Wittenberg, Germany. These statements explained Luther's religious ideas.

Big Question: Why was Luther's religious revolution more successful than earlier reformers' attempts?

CHAPTER 3: The Spread of Protestantism

John Calvin wrote the *Institutes of the Christian Religion* in 1536. Calvin and his writings had major influences on the evolution of the Protestant revolution against the teachings of the Roman Catholic Church.

Big Question: Besides Lutheranism, what other Protestant religions developed in Europe?

CHAPTER 3: The Spread of Protestantism

King Henry VIII of England established the Church of England when the pope refused to annul his marriage to his first wife, Catherine.

Big Question: Besides Lutheranism, what other Protestant religions developed in Europe?

CHAPTER 4: A Revolution in Science

In 1543, the Polish astronomer Copernicus published his revolutionary theory that Earth revolved around the sun. By placing the sun at the center of a system within a larger universe, with Earth moving around the sun, Copernicus's theory called into question long held beliefs about the universe.

Big Question: How might scientific discovery have challenged religious belief?

CHAPTER 4: A Revolution in Science

Galileo built a more powerful telescope and confirmed Copernicus's theory of the universe.

Big Question: How might scientific discovery have challenged religious belief?

CHAPTER 4: A Revolution in Science

In 1633, Galileo was condemned by the Church for heresy and was forced to recant his support of Copernicus's theory.

Big Question: How might scientific discovery have challenged religious belief?

CHAPTER 5: Reform Within the Church

Ignatius Loyola and Pope Paul III were two leaders of the Counter-Reformation who worked to bring about reform within the Catholic Church.

Big Question: What were the outcomes of the Counter-Reformation?

England in the Golden Age

Timeline Cards

Core Knowledge®

Introduction: CHAPTER 1

In 1517, Martin Luther attached his Ninety-five Theses to the door of the church in Wittenberg, Germany.

Introduction: CHAPTER 1

In 1534, Henry VIII of England broke from the Catholic Church and established the Church of England.

CHAPTER 1: Elizabeth I

Queen Elizabeth I (1533–1603) ruled England for almost half a century, raising her kingdom to a peak of glory.

Big Question: How did Queen Elizabeth I manage the conflicts between the Catholics and the Protestants?

CHAPTER 1: Elizabeth I

William Shakespeare (c. 1564–1616), one of the greatest English playwrights, wrote plays to entertain Elizabeth I and her successor.

Big Question: How did Queen Elizabeth I manage the conflicts between the Catholics and the Protestants?

CHAPTER 2: Britannia Rules the Waves

Between 1577 and 1580, Sir Francis Drake robbed other ships' treasures to give to Queen Elizabeth I of England.

Big Question: Why might the Catholics in England have chosen to be loyal to their Protestant queen, rather than support King Philip of Spain?

CHAPTER 2: Britannia Rules the Waves

In 1588, English ships defeated the Spanish Armada.

Big Question: Why might the Catholics in England have chosen to be loyal to their Protestant queen, rather than support King Philip of Spain?

CHAPTER 3: The Civil War

At Elizabeth's death, James VI of Scotland became King James I of England in 1603.

Big Question: Why did Parliament distrust Charles I and his wife Henrietta?

CHAPTER 3: The Civil War

In 1607, a group of English colonists settled in Virginia and named their colony Jamestown, after King James I.

Big Question: Why did Parliament distrust Charles I and his wife Henrietta?

CHAPTER 3: The Civil War

King Charles I married Henrietta Maria, the Catholic daughter of the king of France, in 1625.

Big Question: Why did Parliament distrust Charles I and his wife Henrietta?

CHAPTER 3: The Civil War

During the English Civil War (1642–1651), the nobles who supported King Charles were called Cavaliers (left). Those who supported the Parliament were called Roundheads (right).

Big Question: Why did Parliament distrust Charles I and his wife Henrietta?

CHAPTER 4: The Puritan Ruler

Cromwell led Parliament's army to victory in the English Civil War, which ended in 1651. His troops, nicknamed *Ironsides*, never lost a battle.

Big Question: Why might Oliver Cromwell have once earned the reputation of being a dictator?

CHAPTER 4: The Puritan Ruler

Charles I was tried and executed in 1649.

Big Question: Why might Oliver Cromwell have once earned the reputation of being a dictator?

CHAPTER 4: The Puritan Ruler

In 1653, Oliver Cromwell became Lord Protector of Great Britain.

Big Question: Why might Oliver Cromwell have once earned the reputation of being a dictator?

CHAPTER 5: Merry Monarch and Brother

In 1660, the English Parliament invited Charles II back to England to be king. This period was known as the Restoration.

Big Question: Why did many people not want James II to be king?

CHAPTER 5: Merry Monarch and Brother

The bubonic plague and the 1666 Great Fire of London created hardship and difficult times for many English people.

Big Question: Why did many people not want James II to be king?

CHAPTER 6: The Glorious Revolution

The transfer of power in the late 1680s from James II to William of Orange and his wife, Mary, became known as the Glorious Revolution.

Big Question: Why was a foreign ruler invited to invade England?

CHAPTER 6: The Glorious Revolution

In the late 1680s, the English Bill of Rights was an important step in limiting the power of kings and queens, and in creating a more democratic government in England.

Big Question: Why was a foreign ruler invited to invade England?

The Renaissance

Subject Matter Expert

Ann E. Moyer, PhD, Department of History, University of Pennsylvania

Illustration and Photo Credits

Title	School of Athens, from the Stanza della Segnatura, 1510–11 (fresco), Raphael (Raffaello Sanzio of Urbino) (1483–1520) / Vatican Museums and Galleries, Vatican City / Bridgeman Images	Chapter 5, Card 3	Portrait of Isabel ad Este (1474–1539), Titian (Tiziano Vecellio) (c.1488–1576) / Kunsthistorisches Museum, Vienna, Austria / Ali Meyer / Bridgeman Images
Chapter 1, Card 1	Richard Cummins/SuperStock	Chapter 6	Westend61/Superstock
Chapter 1, Card 2	DeAgostini/SuperStock	Chapter 6	Fine Art Images/Superstock
Chapter 1, Card 3	Effects of Good Government in City, detail from Allegory and Effects of Good and Bad Government on Town and Country, 1337–1343, by Ambrogio Lorenzetti (active 1285–1348), fresco, Room of Peace, Palazzo Pubblico, Siena, Lorenzetti, Ambrogio (1285–c.1348) / Palazzo Pubblico, Siena, Italy / De Agostini Picture Library / G. Dagli Orti / Bridgeman Images	Chapter 7	Portrait of Michelangelo, ca 1535, by Jacopino del Conte (1510–1598) / De Agostini Picture Library / Bridgeman Images
Chapter 1, Card 5	Ms Fr 2810 f.51, Transportation of spices to the west and unloading spices in the east, miniature from Livre des merveilles du monde, c.1410–12 (tempera on vellum), Boucicaut Master, (fl.1390–1430) (and workshop) / Bibliotheque Nationale, Paris, France / De Agostini Picture Library / J. E. Bulloz / Bridgeman Images	Chapter 7	Pieta by Michelangelo (1475–1564), St. Peter's Basilica in Vatican City / De Agostini Picture Library / M. Carrieri / Bridgeman Images
Chapter 1, Card 6	Interior of a 16th century printing works, copy of a miniature from 'Chants royaux sur la Conception couronnee du Puy de Rouen' (colour litho), French School, (16th century) (after) / Bibliotheque Nationale, Paris, France / Bridgeman Images	Chapter 8, Card 1	akg—images/Superstock
Chapter 2	School of Athens, from the Stanza della Segnatura, 1510–11 (fresco), Raphael (Raffaello Sanzio of Urbino) (1483–1520) / Vatican Museums and Galleries, Vatican City / Bridgeman Images	Chapter 8, Card 2	Peter Willi/Superstock
Chapter 3, Card 1	Cosimo de' Medici (Il Vecchio) (1389–1463) 1518 (oil on panel), Pontormo, Jacopo (1494–1557) / Galleria degli Uffizi, Florence, Italy / Bridgeman Images	Chapter 9, Card 1	Self Portrait at the Age of Twenty-Eight, 1500 (oil on panel), Dürer or Duerer, Albrecht (1471–1528) / Alte Pinakothek, Munich, Germany / Bridgeman Images
Chapter 3, Card 2	The 'Carta della Catena' showing a panorama of Florence, 1490 (detail of 161573)	Chapter 9, Card 2	Melancholia, 1514 (engraving), Dürer or Duerer, Albrecht (1471–1528) / Private Collection / Bridgeman Images
Chapter 4	Self Portrait, c.1506 (tempera on wood), Raphael (Raffaello Sanzio of Urbino) (1483–1520) / Galleria degli Uffizi, Florence, Italy / Bridgeman Images	Chapter 9, Card 3	Portrait of Miguel de Cervantes y Saavedra (1547–1615), Jauregui y Aguilar, Juan de (c.1566–1641) / Private Collection / Bridgeman Images
Chapter 4	Pope Leo I (c.390–461) Repulsing Attila (c.406–453) 1511–14 (fresco), Raphael (Raffaello Sanzio of Urbino) (1483–1520) / Vatican Museums and Galleries, Vatican City / Alinari / Bridgeman Images	Chapter 9, Card 4	Portrait of William Shakespeare (1564–1616) c.1610 (oil on canvas), Taylor, John (d.1651) (attr. to) / National Portrait Gallery, London, UK / Bridgeman Images
Chapter 5, Card 1	The Miracle of the Relic of the True Cross on the Rialto Bridge, 1494 (oil on canvas) (see also 119437), Carpaccio, Vittore (c.1460/5–1523/6) / Galleria dell'Accademia, Venice, Italy / Bridgeman Images		
Chapter 5, Card 2	Self Portrait, c.1562–64 (oil on canvas), Titian (Tiziano Vecellio) (c.1488–1576) / Galleria degli Uffizi, Florence, Italy / Bridgeman Images		

The Reformation

Subject Matter Expert

Ann E. Moyer, PhD, Department of History, University of Pennsylvania

Illustration and Photo Credits

Title	akg-images/SuperStock
Chapter 1, Card 1	Westend61/Westend61/Superstock
Chapter 1, Card 1	SuperStock/SuperStock
Chapter 1, Card 1	Iberfoto/Iberfoto/SuperStock
Chapter 1, Card 1	Cosimo de' Medici (Il Vecchio) (1389-1463) 1518 (oil on panel), Pontormo, Jacopo (1494-1557) / Galleria degli Uffizi, Florence, Italy / Bridgeman Images
Chapter 1, Card 1	The Globe Theatre, English School, (20th century) / Private Collection / © Look and Learn / Bridgeman Images
Chapter 1, Card 2	Interior of a 16th century printing works, copy of a miniature from Chants royaux sur la Conception couronnee du Puy de Rouen (colour litho), French School, (16th century) (after) / Bibliotheque Nationale, Paris, France / Bridgeman Images
Chapter 2, Card 3	akg-images/SuperStock
Chapter 3, Card 4	Art Archive, The/SuperStock
Chapter 3, Card 5	Art Archive, The/SuperStock
Chapter 4, Card 6	World History Archive/SuperStock
Chapter 4, Card 7	Galileo, English School, (20th century) / Private Collection / © Look and Learn / Bridgeman Images
Chapter 4, Card 8	Peter Willi/Superstock
Chapter 5, Card 9	Pope Paul III (1468-1549) Receiving the Rule of the Society of Jesus, 1540 (engraving) by C. Malloy (16th century) / Bibliotheque Nationale, Paris, France / Bridgeman Images

England in the Golden Age

Subject Matter Expert

John Joseph Butt, PhD, Department of History, James Madison University

Illustration and Photo Credits

Title	Queen Elizabeth I, c.1600 (oil on panel), English School, (16th century) / National Portrait Gallery, London, UK / Bridgeman Images
Introduction (Chapter 1), Card 1	akg-images/SuperStock
Introduction (Chapter 1), Card 2	Art Archive, The/SuperStock
Chapter 1, Card 3	Queen Elizabeth I, c.1600 (oil on panel), English School, (16th century) / National Portrait Gallery, London, UK / Bridgeman Images
Chapter 1, Card 4	Portrait of William Shakespeare (1564–1616) c.1610 (oil on canvas), Taylor, John (d. 1651) (attr. to) / National Portrait Gallery, London, UK / Bridgeman Images
Chapter 2, Card 5	Daniel Hughes
Chapter 2, Card 6	The Armada being destroyed by English fire ships, McConnell, James Edwin (1903–95) / Private Collection / © Look and Learn / Bridgeman Images
Chapter 3, Card 7	Portrait of James VI, 1595 (oil on canvas) Vanson, Adrian (fl. 1580–1601) (attr. to) / Private Collection / Photo © Philip Mould Ltd, London / Bridgeman Images
Chapter 3, Card 8	Bryan Beus
Chapter 3, Card 9	Charles I of England (1600–49) and Queen Henrietta Maria (1609–69) (oil on canvas), Dyck, Anthony van (1599–1641) / Palazzo Pitti, Florence, Italy / Bridgeman Images
Chapter 3, Card 10	A Cavalier with a Grey Horse (oil on panel), Calraet, Abraham van (1642–1722) / Apsley House, The Wellington Museum, London, UK / Bridgeman Images
Chapter 3, Card 10	Puritan, Roundhead (oil on canvas), Pettie, John (1839–93) / Sheffield Galleries and Museums Trust, UK / Photo © Museums Sheffield / Bridgeman Images
Chapter 4, Card 11	Cromwell and his Ironsides, illustration from 'A History of England' by C.R.L. Fletcher and Rudyard Kipling, 1911 (colour litho), Ford, Henry Justice (1860–1941) / Private Collection / The Stapleton Collection / Bridgeman Images
Chapter 4, Card 12	Trial of Charles I, English School, (19th century) / Private Collection / © Look and Learn / Bridgeman Images
Chapter 4, Card 13	Portrait of Oliver Cromwell (1599–1658) 1649 (oil on canvas), Walker, Robert (1607–60) / Leeds Museums and Galleries (Leeds Art Gallery) U.K. / Bridgeman Images
Chapter 5, Card 14	Charles II dancing at a ball at court, 1660 (oil on canvas), Janssens, Hieronymus (1624–93) / Royal Collection Trust © Her Majesty Queen Elizabeth II, 2016 / Bridgeman Images
Chapter 5, Card 15	The Great Fire of London, 1666 (print) (see also 53641), Verschuier, Lieve (1630–86) (after) / Private Collection / Bridgeman Images
Chapter 6, Card 16	William III of Great Britain and Ireland (oil on canvas), Kneller, Godfrey (1646–1723) (attr. to) / Scottish National Portrait Gallery, Edinburgh, Scotland / Bridgeman Images
Chapter 6, Card 16	Mary II (oil on canvas), Wissing, Willem (1656–87) (after) / Scottish National Portrait Gallery, Edinburgh, Scotland / Bridgeman Images
Chapter 6, Card 17	Presentation of the Bill of Rights to William III (1650–1702) of Orange and Mary II (1662–94) (engraving), English School / British Museum, London, UK / Bridgeman Images