Name__________________________Period_______Date________

An Evening at Madame Geoffrin’s

The ideals of Renaissance humanism and individualism, the self-determination of the Reformation, the redefining of monarchial power, the budding nationalism, and the expanded perspectives of the Age of Exploration and colonization, all combined to give impetus to the Age of Revolution. From the perceived darkness of the past, reason and philosophical thought brought light to this age. Throughout the Enlightenment, prominent citizens (often women) provided their homes as meeting places for the philosophes. This gave the movement access to useful social and political contacts, and provided a receptive environment in which these thinkers and leaders could circulate their ideas.
We have the privilege of attending one of these evenings.

Your assignment – Part One
You will research your character and their positions on a variety of topics. You will be prepared to hand in to Madame Geoffrin (Mrs Samuelson) a resume including visuals, appropriate biographical information, quotes, and information applicable to the discussion.
Rubric for Enlightenment Roundtable

18 = A+ 17-16= A 14-15=A- 13= B+ 12 =B 11-10 = B 9 = C+ 8=C 7= C- 6= D or below

	
	Excellent 3
	Average 2
	Poor 1

	Degree of Understanding

	Student always uses factual foundational knowledge; always accurately states and identifies issues; ideas are always clearly organized and supported
	Student sometimes uses factual foundational knowledge; occasionally accurately states and identifies issues; ideas are usually clearly organized and supported
	Student rarely uses factual foundational knowledge; seldom accurately states and identifies issues; ideas are not clearly organized and supported

	Frequency

	Student frequently responds to the discussion with appropriate comments; & eloquently elaborate with factual evidence
	Student occasionally responds to the discussion with appropriate comments &sometimes elaborate statements with factual evidence
	Student rarely responds to the discussion with appropriate comments; they do not elaborate statements with factual evidence

	Effectivenenss

	Student seeks to engage others in the discussion by acknowledging their contributions; they critically challenge the accuracy and logic of other statements
	Student occasionally seeks to engage others in the discussion by acknowledging their contributions; they sometimes critically challenge the accuracy and logic of other statements
	Student rarely seeks to engage others in the discussion by acknowledging their contributions; they never critically challenge the accuracy and logic of other statements

	Name tag
	Name tag is colorful and clearly read across the room. It is displayed both days.
	Name tag is clearly read across the room and is displayed for at least both days of the discussion.
	Name tag is missing for one or more days and is ineffective within the roundtable

	Resume
	Resume is complete & powerful, including quotes, visual representations and factual data.
	Resume is reasonably complete, including data and personal details with a visual component.
	Resume is incomplete and/or inaccurate. It is not a strong voice for the character.

	Notes
	Notes taken on the roundtable are complete & reflect both days
	There are notes, but they may be lacking on certain topics.
	The notes do not reflect both days of discussions and are too incomplete

	Student Score
	
	
	

	Teacher Score
	
	
	

Your assignment – Part Two

Your task is to portray the thoughts and beliefs of the enlightenment philosophes in a contemporary manner. Because of the creativity of this project, the criteria is deliberately vague. Exemplars will be available.

	Criteria
	Point value
	Total points

	Content is rich in presentation of viewpoints of at least 8 major philosophes
	50
	

	Project is coherent and organized
	20
	

	There is original and creative presentation of the material
	30
	

Members of the Enlightenment Salon
Voltaire

Benjamin Franklin

Catherine the Great

Cesare Beccaria

Marquis de Condorcet

Denis Diderot

Thomas Paine

Immanuel Kant

Thomas Hobbes

John Locke

Jacque Louis David

Baron de Montesquieu

Adam Smith

Frederick the Great

Emperor Joseph II

Rene Descartes

Baruch Spinoza

Blaise Pascal

Sir Isaac Newton

Jean Jacques Rousseau

Mary Wollstonecraft

John Milton

John Wesley

Francis Bacon

Baron d’Holbock

