French Revolution Poster Map
By: Ryan Swearingen; July 2007
 Clay City High School; Clay City, IN
Estimated Sessions: One day

Grade Level: High School: World History and Civilizations, Geography and History of the World
Purpose: Students will create a poster-sized thematic map with explanatory paragraphs on topics from the French Revolution.
National Geography Standards addressed:
1: The use of maps and other geographical representations, tools, and technologies to acquire, process, and report
 information from a spatial perspective.

Indiana Social Studies Academic Indicators addressed:

Eighth Grade
8.6: Compare and contrast the causes and events of the American and French Revolutions of the late18th century
 and their consequences for the growth of liberty, equality, and democracy in Europe, North America, and other
 parts of the world.
High School Geography and History of the World
4.3: Identify and compare the main causes, players, and events of imperialism during different time periods. Use a
 series of political maps to examine the global extent of imperialism.

Objectives: Upon completion of the activities, students will be able to

1. use critical thinking skills of research and map drawing to create thematic maps related to the French Revolution,
2. visually see the movement of troops during the French Revolution,
3. visually see how the battle of Waterloo unfolded,
4. visually see how the Louisiana Purchase affected the United States, and
5. visually see how Europe looked after Napoleon was defeated.

Background: This will be used as an extension during a unit on the French Revolution
Materials Required:

· Outline maps of the United States and Europe

· Encyclopedia

· Poster board

· Colored pencils

Procedures:
1. Divide the class into four groups.
2. Give one group an outline map of the United States and the other an outline map of Europe.
3. Have groups assign each member to either map drawing or paragraph writing.
4. Then give each group one of the following topics:

a. the movement of French troops from France to Moscow, Russia; the movement of Russian troops eastward; and the retreat of the French

b. the opposing sides and the location of the Battle of Waterloo
c. the difference made in the area of the U.S. after the purchase of the Louisiana Territory

d. the redrawn map of Europe following the Congress of Vienna

5. The students writing paragraphs for each group should describe the content of the map and give extra information that could not be included on the map itself. Remind the students to include the concept of imperialism, the key players, and democracy in their writings.
6. Display the maps with “a” above on the left, then “b”, then “d”, and then “c” on the right. Have each group present their map and their writings.
7. Discuss any patterns that they students observe in relation to space and time.

8. Summarize the events (as a fact and in time), the key players of the events (the impact of imperialism), and the results of the event (democracy) as a group.
Assessment:
1. The instructor will grade the maps based on content and how easy the map is to read.
2. The instructor will grade the written papers for clarity and inclusion of the points expressed above.
Adaptations/Extensions/Call-Out:

1. This lesson could be used in either World History or Geography and History of the World

Resources:

· World History: Connections to Today Prentice Hall

