Name: ________________________

Date:________________

Social Studies

Pd. 4

Roots of Self Government

Changes in English Government

By the early 1700’s, colonial America was developing a character of its own. It was strongly shaped by English ideas- especially ideas about government. ______________ in English government gave people in _____________ more say in how they were governed. After these changes, English colonies also wanted more _____________ over their own affairs.

In England, the law making branch of government was called _______________. Parliament limited the power of the ____________, a king or queen and represented the people of England. This led to _______________ with English rulers.

The Structure of Colonial Government

Each colony had its own government with a ____________ who directed the colony’s affairs. Most governors’ were ________________ by the king or Proprietor, owner of the colony. In some colonies the _____________ were elected by the people.

Each colony had a ____________ to make the laws. This was divided into an upper house, made up of advisors appointed by the Governor and a lower house ___________ by the people called an _______________.

The right to __________ was given to white Christian men over 21. All had to own ______________ and there was a residency requirement. Women had few legal rights and blacks and Indians had almost no rights.
When King James II became king of England, he tried to gain greater control over the colonies. However, Parliament revolted against King

James II in the _________________ __________________ and William and Mary of the Netherlands began to rule.

In 1689 William and Mary signed the English __________ ____ ________. This law:

A. protected the rights of an __________________

B. Gave the English the right to a trial by ___________

C. Outlawed cruel and unusual punishments

D. _________ could not be raised without the approval of Parliament

