Name__Period________________

World History Chapter 7 Evaluation The French Revolution and Napoleon

Part 1: Key Ideas

A. Write the letter of the best answer.

______ 1. About what portion of France’s population belonged to the Third Estate? a. 1 percent c. 50 percent b. 10 percent d. 98 percent

______ 2. An accurate generalization that can be made about the members of the Third Estate is that

a. they paid taxes. b. they were poor. c. they were uneducated. d. they were deeply religious.

______ 3. The ideas and principals of the Enlightenment were MOST strongly embraced by members of

a. the nobility. b. the bourgeoisie. c. the peasant class. d. the urban working class.

______ 4. What forced the king to call a meeting of the Estates-General? a. the king’s efforts to tax the Second Estate b. the king’s plan to increase government debt c. the outrage of the peasant class over food shortages d. the Third Estate’s dissatisfaction with its power and status

______ 5. The National Assembly lost the support of many French peasants when it a. taxed the bourgeoisie. b. made peasants and noblemen equals. c. adopted A Declaration of the Rights of Man and of the Citizen. d. took away the Catholic Church’s lands and independence.

______ 6. All of the following were goals stated in the “slogan of the Revolution” EXCEPT

a. liberty. c. justice. b. equality. d. brotherhood.

______ 7. The Reign of Terror was imposed and controlled by a. the Second Coalition. b. the king’s Swiss guard. c. the National Assembly. d. the Committee of Public Safety.

______ 8. Napoleon accomplished all of the following EXCEPT a. a uniform set of laws.

b. a stabilization of the economy. c. an expansion of freedom of speech. d. an equal-opportunity public education system.

______ 9. Great Britain reacted to the Continental System by a. invading France. b. organizing its own blockade. c. negotiating a peace agreement with France. d. forming an alliance with Austria and Prussia.

______10. The MAIN goal of the governments who participated in the Congress of Vienna was to

a. create constitutional monarchies in Europe. b. restore royal families to the thrones of Europe.

c. establish security and stability for the nations of Europe. d. prevent nations outside Europe from interfering in European affairs.

B. If the statement is true, write “true” on the line. If it is false, change the underlined word or words to make it true.

Example: The method of capital punishment used during the French Revolution was the guillotine. True
Example: The Bastille was a famous palace in Paris. Prison

11. The First Estate was made up of France’s nobility. __________________________________

12. The members of the Legislative Assembly who were most conservative in their views were called the right wing. __

13. The Great Fear was a panic among France’s peasants. ________________________________

14. Marat’s death ended the Reign of Terror. __

15. France fought the Peninsular War in Russia. ______________________________________

16. Napoleon suffered his last military defeat at Elba. __________________________________

17. The phrase the “Hundred Days” refers to the period of Napoleon’s second reign as emperor.

__

18. In 1815, Russia, Prussia, and Austria entered into an agreement called the Holy Alliance.

__

Part 2: Map Skills
[image: image1.png]H
g
s
£

19. What is the approximate distance, in miles, between Paris and London? __

20. What is the approximate distance, in miles, between Paris and Moscow? __

21. What Napoleon-controlled area was separated from the rest of his territory by another country? __

22. Identify two countries that were neither controlled by Napoleon nor at war with him.

Part 3: BCRs Critical Thinking Answer the following questions on the back of this paper or on a separate sheet. (20 points each) Each essay must contain 50 words or more.

1. Name one individual or group that you considered important in this chapter. Explain your selection.

2. In your own words, summarize the historical story that you remember best from your studies of this chapter.

World History

Answer Key

Chapter 7 Test

FORM A

The French Revolution and

Napoleon

Part 1: Key Ideas

1. d 2. a 3. b 4. a

5. d 6. c 7. d 8. c

9. b 10. c

B.

11. clergy

12. true

13. true

14. Robespierre’s

15. Spain

16. Waterloo

17. true

18. true

Part 2: Map Skills

19. 200 miles (accept 150–250)

20. 1,600 miles (accept 1,500–1,700)

21. Grand Duchy of Warsaw

22. Two of these: Kingdom of Sweden, Sicily, Ottoman Empire, Sardinia

