[image: image1.png]

 Middle Ages Unit

Directions

1. You are to choose projects that will total 100 points. You may do up to 25 extra credit points.

2. To prevent you from trying to do everything at the end of the unit, there will be TWO turn in dates. The first project turn in date will be _______________. Projects totaling AT LEAST 40 points must be turned in. The FINAL project turn in date is FRIDAY, _____________________. Any projects turned in after the due date will be considered late.

3. The number of points you earn for each activity will be determined by neatness, completeness of information, authenticity (research you project to make sure you are saying and/or doing the right thing), and industriousness. You are not guaranteed the total number of points for a project unless it has earned it! Read and follow the directions. There are examples of each project on the wall with a corresponding letter.
4. You must put the letter of your project under your proper heading so that the project can be graded correctly.

5. Hand out is included in the last pages of this packet

Projects:

A. Coat of Arms- See hand out for instructions (paper will be provided) 15pts

B. Draw a four scene poster showing some active aspects of life in feudal society for example:

 serfs working in the field, craftsman in their shop working, nobility in a social gathering, etc. Be sure it is in color and on poster paper.20pts
C. Armaments of the Middle Ages:

C1: Draw a suit of armor for a medieval knight. Label the parts. See Section 1 of the handout.15 pts

C2: Draw weapons of the Middle Ages. See section 2 of the handout.15 pts
D. Research information on medieval hunting or falconry. Write 10 interesting facts you learned on hunting OR falconry (not on both together). Identify your references (bibliographies). Do not tell what it is like today and do not just talk about the bird or other animals.10 pts
E. The Bayeux Tapestry gives an account of events by means of a series of scenes somewhat like a comic strip, but on cloth. Make drawings of the following episodes from the life of William the Conqueror: William sails for England, the battle of Hastings, William crowned king, and vassal swearing loyalty to William. Look at the animated ones on You Tube for ideas. Type The Animated Bayeux Tapestry in the search to find other examples or ideas. 25 pts
F. Make color drawings of the various kinds of clothing worn during this time period. Be sure to include the different kings of people’s clothing, such as those for peasants, nobility, and others. Write about the importance of the clothing for the different classes. (At least 3 examples)15 pts

G. The Black Death (bubonic plague) has struck at various times in history. In 13 47 a great wave of the disease swept through Western Europe, killing more than one fourth of the entire population. Read facts about this disease. Then pretend you are living in a medieval city about 1350, where several cases of the plague have been reported and one of your neighbors has died of it (RESEARCH IT). Write a letter to a friend in another city, (1) describing the spread of the disease, (2) how bodies of victims are being disposed of, (3) the symptoms of the disease (which you witnessed during your neighbor’s illness), (4) the reaction of the people to the spreading of the epidemic, and your own fears. Be detailed! (30pts)
H. Magna Carta: write a report (IN YOUR OWN WORDS) on this important document. What was it, why was it important, several of its conditions, what happened in England after it was passed? (1-2 pages) 20 pts

I. Illuminations: Research online several examples of illuminations. You are required to complete 1 page of your own on a topic from the text. 10 pts

J. Draw, color, label, an aerial view of a feudal manor. (castle, town, fields, etc) 10 pts
K. When the Muslims closed Jerusalem to all Christians, A series of holy wars began. These were called the crusades, occurring between 1096 and 1270. Write a report on this topic, giving a clear picture of all crusades. (Who, what, when, where) 25 pts

L. Construct a model, not a drawing, of a medieval castle. (NO CASTLE KITS) (NO CASTLES MADE OF FOOD, SUGAR, OR CLAY) 25 pts.
M. Make an illustrated timeline of the Middle Age period beginning with the year 500 A.D. to the year 1500 A.D. (at least 10 dates) 15 pts

N. Create a Knights Wanted! Flyer. You are a lord of a large castle in need of more nights. Design a flyer that will be posted throughout the countryside. You are asking for knights to join your cause. Be sure your flyer describes the requirements of becoming a knight (three stages). Also advertise the benefit of being a knight and the rewards you might offer to anyone who sears their loyalty to you. This is a project based on research do not just “make-up” information. Your flyer must also have a picture. 15 pts

O. Research the Realm of King Arthur. See hand out for instructions. 20 pts

P. Design a “stained glass window”. The window should have a medieval design. The window must be colorful and show the ribbing. 10 pts

Q. Create a diorama of a medieval joust. Use as much detail as possible. Make sure you include an information card about jousts. 15 pts

R. Create your own project. Write a proposal and turn it in to the basket. I will look it over and give a yes or feedback to make it happen. You may also modify one of the other projects from the previous letters. We will determine the points based on the time and involvement in the project. ?? pts

Coat of Arm (project A)

In the medieval times, the fighting man, known as a knight, wore a metal suit of armor for protection. Since this suit of armor included a helmet that completely covered the head, a knight in full battle dress was unrecognizable. To prevent friend from attacking friend during the heat of battle, it became necessary for each knight to somehow identify himself. Many knights accomplished this by painting colorful patterned on their battle shields. These patterns were also woven into cloth. This was worn over a suit of armor. Thus, was born the term “Coat of Arms”.

Directions: Using the pattern provided in class cut out you coat of arm shield from construction paper. Design you shield to give it color, line and symbols that best represent you. Cut out pictures and draw them to give your shield more design and represent you. Cut out pictures of draw them to give you shield more design and meaning. You must include at least three pictures that represent something about you.

1. Plan your shield on scratch paper first before completing the actual one.

2. Include a paragraph explanation of you shield and how the symbols represent you.

3. Your paragraph and proper heading should be on the back of the shield.

Armament of the Middle Ages (project C)

Section 1: Use reference books to locate information on the kinds of armor that medieval knights wore. Make drawing of a suit of armor and label its parts. Include the following terms in your labels.

Visor, gorget, pauldron, cuirass, gauntlet, tasset, cuisse, solleret, vambrace, rowel spurs, greave mail

Also, include a short explanation of the function of each part.

Section 2: Making war was a way of life in the Middle Ages. The weaponry used in hand-to-hand combat and in times of siege was varied an ingenious.

Choose ONE type of weapon from each list. Sketch your choices and write a brief description of each of its parts and its uses. Each weapon should be on a separate sheet of paper.

Knights’ Weaponry: swords, lances, battle-axes, halberds, maces

Spearmen and Archers’ Weaponry: spears, daggers, short longbows, crossbows, English Longbows

Engines and Structures of Siege: ballista, catapult, battering ram, mangonel, trebucket, siege tower

Wizards, Kings, and Knights (project O)

1. Use complete sentences to define the following words:

Armor

Excalibur

Scabbard
lance

doublet

mail

sorcerer
medieval

sword

tournament
Wales

legend

2. Where were these people? Tell about them in a few sentences.

Guinevere
Lancelot

Galahad

Mordred

King Arthur

3. What was the Round Table of King Arthur? When and where did it supposedly exist? Why was it round?

4. Who was Merlin the Wizard? Describe him and tell of one of his famous magical feats.

5. What was the Holy Grail and when did people search for it?

6. In a paragraph, explain what chivalry is. Give some examples of the chivalry that was required of medieval knights. Does chivalry exist today?

[image: image2.jpg]

[image: image3.jpg]

 Parent Signature 5pts 😉

