UNIT ORGANIZER
The Middle Ages
Learning Targets
1. I can describe the geography/physical environment of Europe during the Middle Ages and note its impact on peoples’ lives.

2. I can recognize the spread Christianity, dangers after the fall of Rome, and people involved at this time.

3. I can identify causes, duties, and the economic impact of Feudalism.

4. I can compare the feudal system in Europe and Japan.

5. I can assess how popes and kings dominated European society in the Middle Ages.

6. I can summarize the causes and effects of the Crusades.

7. I can conclude that the church was central to life in the Middle AGEs, and describe its impact on daily life, education, and architecture.

8. I can identify political and social changes in Europe caused by the Magna Carta, war, and disease.

9. I can explain how the Church of the Middle Ages dealt with those who did not respect their authority.

Unit Assignments
Vocabulary Builders
Compare/Contrast activities

Critical Thinking Activities

Short Story

Articles (literacy)

Post Test

Partner Placard activity

Open Response

Unit Vocabulary: Eurasia, Topography, Middle Ages, Medieval, Patrick, Monks, monasteries, Benedict, Charlemagne, Knights, vassal, feudalism, manor, serfs, chivalry,
Haiku, excommunicate, crusades, holy land, pope, clergy, religious order, friars, natural law, Magna Carta, Parliament, Hundred Years War, Joan of Arc, Black Death, heresy, Spanish inquisition
