CHAPTER 7 SECTION 3 (229-233):
Napoleon Forges an Empire

I. NAPOLEON SEIZES POWER
	Napoleon Bonaparte
[bookmark: _GoBack]		Born-1769 Corsica
		Military Career-Became a Lieutenant at age 16

	A. Hero of the Hour
· -Defended the French people at the National Assembly, from royalist forces.
· -Repelled the attack and became an instant hero to French people
· -1796:Appointed to lead the French army against Austria. Won battles and his status grew.

	B. Coup d’Etat (Strike at the State)
· -Government lost control and confidence of the French people.
· -Nov 1799-Napoleon ordered his troops to surround the government building.
· -Officials who did not flee voted Napoleon one of 3 consuls (leaders).
· -Napoleon quickly assumed control and became first consul (head of consuls)
· -Eventually seized complete control of the government.
· -1799-Through war and diplomacy, made peace with Russia, Austria, and Great Britain.
· By 1802 there was peace in Western Europe.

	II. NAPOLEON RULES FRANCE
	A. Restoring order at home
· Kept many of the ideas from the French Revolution
· Created an efficient method of collecting taxes
· Started a national banking system
· Got rid of corrupt government officials
· Established lycees-Government run public schools. Open to males of all backgrounds.
· Graduates appointed to positions based on merit and ability not family name or class.
· Signed an agreement with the Catholic Church; Recognized the influence of the church in France-Church would stay out of national political affairs.
Napoleonic code
· System of uniform laws enforced justly all over France. Eliminated the Estate system. Brought protection under the law to all people in France.
· Took away individual rights-freedom speech, freedom of press.
· Restored slavery in France’s colonies in the Caribbean.

B. Napoleon Crowned Emperor
· 1804 Napoleon crowns himself emperor of France.
· Pope presented him with the crown and he put the crown on himself.
· Napoleon now had all the power.

III. NAPOLEON CREATES AN EMPIRE
	-Napoleon wanted to control all of Europe and the Americas.
A. Loss of American Colonies
· Citizens of Saint Domingue (French colony) wanted same rights as French citizens.
· When denied the rights they revolted, led by Toussaint L’Ouverture
· Rebels defeated the French army
· Loss led to the sale of French territories to the U.S.(Louisiana purchase)

B. Conquering Europe
· After defeat in St. Domingue he turned his attention to Europe.
· Began taking land in Europe
· Britain, Russia, and Austria formed an alliance against France.
