


Map 10.2 *The Expansion of Royal Power in France, c. 1150–1300* In 1154, Henry II of England controlled more of the territory we today call “France” than did the Capetian kings, who wielded power only in the region around Paris known as the Ile de France. After the Angevin Empire crumbled in the wake of the battle of Bouvines in 1214, Capetian kings slowly but surely expanded the territory under their authority.