Create a replica of guillotine, bastille fort or palace of versaille
3 page description of Napoleon’s life: Before, during, and after his rule.

French revolution images (full pages of hand drawn or computer created)

3 original cartoons of the French Revolution

3 page description of Napoleon’s battle campaign

Compare and Contrast French Revolution to USA war of independence (2 page min)

3 pages of French Revolution quotes and their significance

Full biography of Marie-Antoinette, Robespierre, or King Louis XVI (3 page min)
3 newspaper articles describing any three event of the FR

1 page description for each of the three estates

3 one page diary articles of the tennis court oath, Bastille incidents from the following view points; 1) 3rd Estate participant 2) King Louis XVI 3) Bastille Guard

3 one page word webs for following A)Causes of the French Rev B) Rulers during C) Effects of FR

Create a deck of cards with printed images and brief description of FR characters, events, images etc

Create a collage of FR images with a brief description of their importance

Create a mime presentation for one of the main events of the FR (Storm of Bastille, Sept mass, Louis execute, tennis court oath)

Compose a rally song for the French rev

Research scientific thought that came out of the Enlightenment. Prepare a brief report on an important scientist of that time and his/her discovery.
Create a model of the Palace of Versailles OR create a virtual tour of the palace and become the tour guide for the class.

Design a costume fitting for Marie Antoinette

Create a detailed timeline of all important events in France before and during the French Revolution. This will need to be in the format of a banner and must be colourful, include names, places, dates, etc.

Watch the movie, “Marie Antoinette” and then research the actual relationship between her and Louis XVI. Compare and contrast the movie to reality. Discuss whether there is bias.

Write an essay discussing Louis XVI’s involvement in the American Revolution. Include how the American Revolution was an influence to those responsible for the French Revolution.

Research Catherine the Great and Louis XIV. Compare and contrast their reign and determine which was the best example of an absolute ruler.

Working model of a guillotine

