Modern European History
Unit 5 - Revolutions
Study Guide

At the end of each unit you have the choice to take a comprehensive exam or complete a project and a 20-question multiple-choice exam. The following study guide and project option will allow you to make an informed decision about whether you will take the exam or complete the project. The project must be handed in the day of the exam or you will be required to take the exam.

Suggestions for studying for your exam:
1.	Find a quiet place without distractions for you to study.

2.	Review the handouts and notes you completed during this unit.

3.	Go through the list of information on this study guide, writing out an identification of each item.

4.	Quiz yourself or have someone else quiz you on the items at least once the night before the exam.

5.	PLEASE TAKE NOTE: If you write out identifications of the items on your study guide, you will most likely earn a higher score on your exam AND you may turn this in on the day of the exam to earn up to 2 extra points on your exam grade. (It must be hand written and turned in on the day of the exam to receive credit.) Both students who take the comprehensive exam and students who complete the project have the ability to complete the study guide for extra credit.

6.	We will study for the exam next class and your exam (or due date for project) will be the following class.

7.	Exam/Project Due Dates:
Black 3-4: 	Monday, March 28th		Orange 3-4:	Tuesday, March 29th

You should be able to identify/describe/explain the following (remember – this is a sampling – not all - of information that may be on the exam):

The Age of Enlightenment
philosophes
Nicholas Copernicus
heliocentric/geocentrism
Johannes Kepler
elliptical orbit
Galileo Galilei
Francis Bacon
scientific method
Rene Descartes
“I think, therefore I am.”
Isaac Newton
Andreas Vesalius
William Harvey
Joseph Priestly
Antoine Lavoisier
Marie Lavoisier
natural law
Thomas Hobbes
Leviathan
“nasty, brutish, and short”
John Locke
Two Treatises of Government
Baron de Montesquieu
separation of powers
Jean-Jacques Rousseau
The Social Contract
Voltaire
“I disapprove of what you say, but I will defend to the death your right to say it.”
Immanuel Kant
Encyclopedie
Salons & Madam de Pompadour
enlightened despots
Frederick II of Prussia
Maria Theresa of Austria
Joseph II of Austria
deism & methodism
the Restoration/Charles II
constitutional monarchy
Exclusion Bill
James II
Whig/Tory
Glorious Revolution
William of Orange and Mary
[bookmark: _GoBack]the English Bill of Rights
The American Revolution
salutary neglect
Navigation Acts
Proclamation of 1763
“No taxation without representation”
Boston Massacre
Boston Tea Party
Lexington and Concord
Declaration of Independence
the Three Estates
bourgeoisie
Louis XVI & Marie Antoinette
Estates-General
National Assembly
Tennis Court Pledge
Storming of the Bastille
the Great Fear
Jacobins and Girondists
the Women’s March
“Let them eat cake”
Declaration of the Rights of Man and Citizen
Civil Constitution of the Clergy
Maximilien Robespierre
Jean-Paul Marat
sans-culottes
attack on the Tuileries Palace
National Convention
the “September Massacres”
guillotine
Legislative Assembly
execution of King Louis XVI
the Committee of Public Safety
execution of Marie Antoinette
the Reign of Terror/Great Terror/Terror
Committee of Public Safety
New Republican Calendar
Death of Robespierre and Marat
Thermidorian Reaction
Directory
coup d’etât
Napoleon Bonaparte
“Whiff of Grapeshot”
Josephine de Beauharnais
the Consulate & “First Consul”
lycees, Bank of France
Consul for Life
Emperor of the French
Napoleonic Code
Concordat of 1801
Continental System
Russian front
Elba
Hundred Days
Waterloo
Saint Helena
Napoleon’s legacy

Modern European History
Unit 5 - Revolutions
Essay and Diorama Project

Task
You will create a written report and diorama about the historical importance of The Scientific Revolution, The Enlightenment, British Revolutions, or The French Revolution.

Essay
Your essay should answer the basic question of why this event was historically important, summarizing the conflict and including the following elements:

political = 	What political elements of the conflict?
social =	What social elements of the conflict?
economic =	What economic elements of the conflict?
geographic =	What were at least FIVE important locations in this conflict? (include these on a map with a key)

The report will follow the five-paragraph essay format we’ve learned (thesis in the introduction with three arguments, argument statement in each paragraph with two pieces of supporting evidence):
1.	Introduction
2.	Political
3.	Social
4.	Economic
5.	Conclusion

The essay must be word-processed with correct spelling, grammar, and sentence structure. You must hand in an edited, signed, rough draft of your essay with the final copy.

Diorama
The scene of the diorama should accurately depict a scene from A DIFFERENT revolution from this unit (NOT THE SAME TOPIC AS YOUR ESSAY). Your diorama must include a title, date, and short description (a paragraph or two) of the scene attached to the front of the display.

You will choose the specific scene to portray, but how do you make a diorama? Here are some suggested materials and steps to use in constructing your scene:
use a box or a piece of cardboard or plywood with a back attached
be sure your diorama is large enough to accurately display the conflict (but not too big)
draw the background directly on the display or draw and color the background for the diorama to paste on the display
use three-dimensional materials such as cotton balls, thread, grass, leaves, etc. to create landscapes
incorporate figures in the scene and other objects (if using a box or display with a top, birds or clouds can be hung from top using thread)
to make objects stand up, fold under the bottom edge of each piece and secure to the box

Use the rubric provided as you complete this assignment to evaluate your project.

Required Elements
1.	a rough draft of your essay edited and signed by a proofreader
2.	a typed, final copy of your essay
3.	a completed diorama with title, date, and short description

Remember:
You will be taking a 20-question, multiple-choice assessment on the due date for the project, so you still need to study the most important information from this unit.

Project Due Dates:	 Black 3-4: 	Monday, March 28th	 Orange 3-4:	Tuesday, March 29th

If at any time you are confused about what you’re supposed to be doing, please be sure to ask me, whether that means finding me at school, emailing, or calling or texting me (653-7828)!

Modern European History
Unit 5 - Revolutions
Essay and Diorama Project Rubric

Possible	Earned
Points	 	Points	
Basic Requirement
includes a signed, proofread rough draft					__√___		_______

Essay		(55 points)
accurately and thoroughly describes political elements of the conflict	__15___	_______

accurately and thoroughly describes social elements of the conflict	__15___	_______

accurately and thoroughly describes economic elements of the conflict	__15___	_______

map accurately identifies at least five geographical locations
important to this conflict and includes key briefly describing events	__10___	_______

Format	(45 points)
correct spelling, grammar, 5-paragraph essay structure			__ 5___	_______

corrections made by proofreader evident in final copy			__ 5___	_______

map is accurate, interesting, and exhibits effort				__ 5___	_______

diorama is accurate, interesting, and exhibits effort			__30___	_______

Total Points Earned on Project:		_______

x .80 =		_______

 +
Multiple Choice Test Grade: ______	x .20 =		_______

Overall Assessment Grade:		_______

2

