Do you want a job?

Name ________________________
World History
From the citizens of Westphaliaburg:

A small European country of Westphaliaburg is seeking the leadership and guidance of a dynamic leader. After the Reformation and the weakening of the power of the Roman Catholic Church, Westphaliaburg declared its independence and created a sovereign nation. You are trying to be appoint the new monarch of this nation.
Your mission is to be the best ruler to claim the throne of Westphaliaburg and lead the country to greatness!

The nation has narrowed the list of potential applicants to the following leaders:

	Ferdinand & Isabella (Spain)

Phillip II (Spain)

Henry IV (France)

Cardinal Richelieu (France)

Louis XIV (France)

Frederick the Great (Prussia)
	Oliver Cromwell (England)

Henry VIII (England)

Elizabeth I (England)

Charles I (England)

Peter the Great (Russia)
Catherine the Great (Russia)

The Nation of Westphaliaburg is waiting to receive the resume from these absolute rulers.
The future of Westphaliaburg depends on you!

[image: image1.png]

PROJECT:

But before we do all of this, we need to find some information about each of our possible candidates. Each student will be assigned a different leader from the Age of Absolutism to research. The information will then be used to create a resume for your absolute ruler.
Submit your monarch’s resume
Each student will be assigned one monarch and must

1. Research that monarch using multiple sources
2. Create a resume for that monarch including:

a. Name, contact information (nationality/address)

b. Objective statement (What your leader hopes to accomplish as a leader of this new nation)

c. Information – background information about your candidate (date of birth/death, country, dates of reign, parents, spouse, children, etc.)

d. Education / training (schools, military, religious, etc.)

e. Work/Job Experience (positions of authority held/jobs)

f. Accomplishments (Things your leader wants to stress in order to get hired. Make sure to list specific events and actions.) [image: image2.png]4
QUESTIONS

g. References (List the names and titles of at least two people that could be contacted about your leader’s ability to lead.)
3. Be prepared to answer interview questions from the class such as

a. Why would your candidate be a good leader for Westphaliaburg?

b. What specific experience does your candidate have as a leader?

c. What accomplishments has your leader had?

d. How would your leader run the government?

My Monarch is: __

Due Date Friday, 4/21/2017
Name:

Period:

ABSOUTE MONARCH

Grading Rubric for

Resume
	RESUME
	

	Element
	Teacher Score

	1. Formatting (10 points)

* The student used the Resume formatting in word
* Information in found in the proper place
* The students name is on the sheet
* Resume is typed, formatted in a visually appealing manner, and free from mechanical errors (grammar, punctuation, capitalization, spelling, etc.)
	great

very good

good

okay

weak

not done

	2. Resume (30 points)

* The Resume is detailed, thorough and demonstrates the student’s knowledge of the leader

* Resume has all required elements – name, objective statement, background information, education, experience, accomplishments, and references.
* Resume is effective at promoting the leader as the best monarch for Westphaliaburg
	great

very good

good

okay

weak

not done

	
	

	4. Turned In (10 points)

* In and on time

	great

very good

good

okay

weak

not done

TOTAL GRADE FOR PROJECT

________ / 50
