Name:	Date:	
Celebrat	tions around the World: Bastille Day Mini Test	total marks
1. What co	ountry celebrates Bastille Day?	1 mark
2. On who	it date is Bastille Day celebrated each year?	•
_		1 mark
3. Briefly e	explain why the commoners were so upset with the King, clergy and nobles.	2 2 2 2 2 2
_		3 marks
_		
4. Name th	ne King and Queen of France during the French Revolution.	
_		2 marks
5. Who fai	mously said, "Well, if they have no bread, let them eat cake instead."?	
Why do	you think this upset the commoners in France so much?	2 marks
_		
		•
6. The nob	les of France were called E by the revolutionaries.	• 1 mark
• • • • •		total for this page

7. Name the fearsome machine which sliced off a prisoner's head with a razor-sharp blade.		
8. True or false? Bastille Day is only celebrated in France.	1 mark	
	· ·····	
O Name the common mistored convine a traditional and is the combal of liberty on		
9. Name the woman, pictured wearing a traditional cap, is the symbol of liberty on Bastille Day.	1 mark	
10. Name the tall structure built in 1889 to celebrate the 100th anniversary of the	1 mark	
French Revolution.	I IIIdik	
11. List at least three ways Bastille Day is celebrated in France.	3 marks	
END OF TEST	total for	

Celebrations around the World: Bastille Day Mini Test

Answers

1	France	1 mark
2	14 th July	1 mark
3	The commoners were angry with the King, clergy and nobles because they were forced to pay very high taxes and were starving due to famine and the King's greed.	1 mark
4	King Louis XVI and Marie Antoinette	2 marks
5	Marie Antoinette	2 marks
	Example answer - This quote shows how privileged the upper classes were at that time and that they just didn't understand or care how the poor were suffering.	
6	Enemies of the People	1 mark
7	Guillotine	1 mark
8	False. French people all over the world celebrate Bastille Day.	1 mark
9	Marianne	1 mark
10	Eiffel Tower/Tour Eiffel	1 mark
11	Wearing national colours, flying national colours, singing the national anthem, military parades, fireworks, picnics, musical performances, dances.	3 marks

