[image: N:\MyWork\school logo.JPG]	PUPIL LEARNING CHECKLIST – 6TH FORM
MUST LEARN

NEEDS ATTENTION

GOOD KNOWLEDGE

	SUBJECT:
	TOPIC:
	PUPIL NAME:
	KNOWLEDGE
	RED
	AMBER
	GREEN

	The Repressive Tories 1815-1822
The Causes of Discontent
The significance of the Corn laws
Protest and Reaction
How close to revolution was Britain?
How effectively did Lord Liverpool deal with protest?
	
	
	

	The Liberal Tories 1822-29
Who were the Liberal Tories and what did they do?
How successful were the liberal Tory reforms?
How extensive were the liberal Tory reforms?
Why did the Tory party disintegrate after the death of Lord Liverpool
Why were the Catholics emancipated?
Why and how did the Whigs come to power in 1830?
	
	
	

	The Great Reform Bill 1830-32
What was wrong with the political system before 1832?
How was the GRA passed (tell the story)
What was changed by the GRA?
How ‘great’ was the GRA?
How close to revolution was Britain during these years?
	
	
	

	The Whig reforms 1830-35
Describe the main Whig reforms
What motivated the Whig Reforms?
Who benefited from the Whig reforms
How were the Whig reforms different to the reforms of the liberal Tories?
Why did the pace of reform slow down after 1835
What was the significance of the Whig reforms
	
	
	

	The Chartists
Who were the Chartists and why did they emerge?
What were the main events in the story of Chartism?
Why did Chartism Fail?
What was the significance of Chartism?
	
	
	

	Peel and the Conservatives 1841-46
Why did the Conservatives win the 1841 election?
How successful was Peel’s domestic policy 1841-46?
Why did Peel repeal the Corn laws?
How should history remember Robert Peel?
What was the significance of the repeal of the Corn laws?
	
	
	

	Peel and the Irish problem 1841-46
What motivated Peel’s Irish policy?
What did he attempt to do before the famine and how successful was he?
How did the potato famine change Peel’s policy?
To what extent was Peel’s Irish policy a disaster?

	
	
	

	Gladstone and Palmerston 1846-65
Why were there frequent changes of government and what were they?
How successful was Gladstone as Chancellor?
What was ‘Gladstone’s liberalism’ and how did he change the Whig party?
[bookmark: _GoBack]Why was there no further parliamentary reform in this period (role of Palmerston)?
	
	
	

	Foreign Policy 1: Castlereagh’s foreign policy (1815-22)
What were the key events?
What were the strengths and weaknesses?
What motivated Castlereagh’s foreign policy?
Why did the Congress system fail?
	
	
	

	Foreign Policy 2: Canning’s foreign policy (1822-27)
What were the key events?
What were the strengths and weaknesses?
What motivated Canning’s foreign policy?
How was Canning different to Castelreagh and who was better?
	
	
	

	Foreign policy 3: The Whigs and Palmerston (1830-41)
What were the key events?
What were the strengths and weaknesses?
What motivated Palmerton’s foreign policy?
How successful was Palmerston’s foreign policy
	
	
	

	Foreign policy 4: Conservative foreign policy (1841-6)
What were the key events?
How did Aberdeen’s foreign policy differ to that of Palmerston
How successful was Conservative foreign policy?
	
	
	

image1.jpeg
\ﬁ

Dartford

EEEEEEEEEEEEEEEEEEEEEEEEE

