French Revolution Honors Learning MenuName:

[bookmark: _GoBack]**Due Date: On or Before ____________________**
Choose an activity from each section of the menu to complete an individual study unit on the French Revolution. You will need to choose activities from each section of the menu to reach a specific dollar amount. Your goal is to spend $50!!
 Turn in your selected menus along with completed activities. Be sure to circle your menu choices.
The 3rd “Esteak” House
APPETIZERS
Choose one activity ($5 each)

1. Create a Venn Diagram that compares/contrasts the American and French Revolutions.
2. Imagine that you live in France during pre-revolutionary times. Write a narrative essay which describes what your life was like and your opinion of the other estates. Do you think a revolution is necessary? Why or why not?
3. Create a drawing or diorama that depicts the Storming of the Bastille.
ENTREES

Choose a combination of activities to reach at least $30.

1. Listen to and translate the French National Anthem. Write an analysis of the lyrics.
$5

2. Create an illustrated timeline of the 10 key events during the French Revolution.
$5

3. Create 10 flashcards of key terms from the unit. Each card should contain the word and its meaning, along with a symbol and/or picture.
$5

4. Compose a song or rap (3 verses) that reflects an event or theme of the French Revolution.
$10

5. Create a foldable that compares the roles of power of the Three Estates before, during, and after the French Revolution.
$10

6. Research a speech or primary document from the French Revolution. Interpret and write a one page typed reflection of what you found.
$15
7. Design a comic strip (8 frames) that depicts the Execution of Louis XVI.
$10

8. Create a social contract (one page typed) between yourself and your parents/teacher that demonstrates an understanding of John Locke’s theory.
$15

9. Using PowerPoint, create a virtual tour of Versailles (8 frames) with Bibliography.
$20

10. Create a scrapbook (5 pages) that depicts your life as a member of the 3rd Estate.
$15

11. Write a research paper (one page typed) on the life and influence of Napoleon with Bibliography.
$15

12. Write a newspaper article (one page typed) detailing the events and mass murders of the Reign of Terror with a Bibliography.
$15

13. Write a letter (one page typed) from the perspective of a European monarch outside of France to Louis XVI. Express your thoughts and concerns of the events taking place in France during the revolution and how they have and may potentially affect your country.
$15

DESSERTS

Choose one activity. ($15 each)

 1.	Create a representation of a Facebook page that depicts a key figure of the French Revolution.

2. Research the fashion of Royals and Nobles of the time and prepare a 8 slide PowerPoint showing the unusual styles of the time. Bibliography in MLA format required.

PRIX FIXE MENU
($50 total)
1. Research the invention of the guillotine;
2. Construct a model of the guillotine that is over 12 inches tall using solid materials for the base.
3. Write a 1 page typed narrative that includes but is not limited to… its effectiveness as an execution method, the reason for its creation, when and why it was retired, why do we not use this method of execution today…
4. Cite all sources in a Bibliography using MLA format
(If this “Prix Fixe” is prepared nicely, great chance for up to 10 bonus points)

TOTAL AMOUNT SPENT $__________

GRADE EARNED ___________+ Bonus points______=___________
COMMENTS…__
__
__
__
__
