World History – Chapter 3 Study Guide – French Revolution & Napoleon

100 Points (110 max)

Terms to Know:

On the Eve of Revolution

1. Ancien (Olde) Regime

2. Estate

3. Bourgeoisie

4. Deficit spending

5. Louis XIV

6. Louis XVI

7. Jacques Necker

8. Estates-General

9. Cahiers

10. National Assembly

11. Tennis Court Oath

12. Bastille

13. July 14, 1789

The French Revolution Unfolds

14. Great Fear

15. Faction

16. Marquis de Lafayette

17. Paris Commune

18. Declaration of the Rights of Man

19. Liberty, Equality, Fraternity

20. Olympe de Gouges

21. March on Versailles

22. Marie Antoinette

23. Civil Constitution of the Clergy

24. Constitution 1791

25. Émigré

26. Sans-Culottes

27. Jacobins

Radical Days of the Revolution

28. Suffrage

29. National Convention

30. Committee of Public Safety

31. Robespierre

32. Reign of Terror

33. Guillotine

34. the Directory

35. Nationalism

36. La Marseillaise

The Age of Napoleon

37. Napoleon Bonaparte

38. Plebiscite
39. Concordat 1801
40. Napoleonic Code
41. Annex
42. Continental System
43. Guerilla Warfare
44. Scorched-earth Policy
45. Abdicate
46. Waterloo
47. Congress of Vienna
48. Clemens von Metternich
49. Legitimacy
50. Concert of Europe

Projects to demonstrate CA Standards mastery are on the next page. Choose which projects you wish to complete and then complete them according to classroom quality standards. Turn in your work on the due date for full credit. Late work will receive a 15% deduction.

Projects to Show Mastery:

	A1. Define all the terms above in 3-Column format: Term – Definition – AHA! (50 points).

Note: The definition is the meaning of the word whereas the AHA! is a brief description of the term’s significance or connection to the topic being studied.

A2. Daily Notes in correct Cornell Note format: Heading incl. Date – EQ – Do Now – Notes – Your Qs – EQA (5 points / day).
	E. Analyze Revolutionary Art. Download and print either a political cartoon OR a painting of the French Revolution era (1789-1815). List the work’s title, creator and date. Write a paragraph that explains at least 3 key features of the art that make it “revolutionary” in nature. Write a second paragraph that explains your opinion of what the artist intended to communicate and why (15 points).

	B. Complete a “partner-project” of your choice AND present it to the class at least one day before the exam. Instructions of each provided on class website. Choices include:
-French Revolution Song & Dance

-French Revolution Storybook (40 points).
	F. Write a 1-page Letter to the Editor that supports or condemns either Robespierre or Napoleon. Use the following as your title and writing guide:

-“Character Name”: Engine of the revolution or traitor to the revolution?
Use your knowledge, the text and outside info to support your answer. Cite any outside sources used (20 points).

	C. Comparing Revolutions. Research, Analyze & Compare a revolution of 2012 Arab Spring (Egypt, Tunisia, Libya or Syria) to the French Revolution. Make a 2-column comparison chart – left side for the 2012 event, right side for the French. Use bullet points to briefly describe at least 3 causes, the revolution’s MOST significant event & the major outcomes of each side. Then write a paragraph that compares & contrasts these two events. (15 points)

	G. Create an acrostic that explains the many sources of our democratic tradition. Use THE FRENCH REVOLUTION or AGE OF NAPOLEON as your stem. Each line MUST be a complete sentence, use a key vocabulary term and have the term underlined (25 points).

	D. Create a Poster for or against a key person of the French Revolution era. It must have a picture, be in color, gives 3 reasons & a slogan. Write a paragraph that explains your choice. (20 points)

	H. Got another way to “show you know” the content? Think of a creative idea to communicate your knowledge, get permission from your teacher, agree on its value and GO FOR IT! (Points TBD)

