Modern European History
Unit 2 – Crusades and Culture in the Middle Ages
Study Guide

At the end of each unit you have the choice to take a comprehensive exam or complete a project and a 20-question multiple-choice exam. The following study guide and project option will allow you to make an informed decision about whether you will take the exam or complete the project. The project must be handed in the day of the exam or you will be required to take the exam.

Suggestions for studying for your exam:
1.	Find a quiet place without distractions for you to study.

2.	Review the handouts and notes you completed on this unit.

3.	Go through the list of information on this study guide, writing out an identification of each item.

4.	Quiz yourself or have someone else quiz you on the items at least once the night before the exam.

5.	PLEASE TAKE NOTE: If you write out identifications of the items on your study guide, you will most likely earn a higher score on your exam AND you may turn this in on the day of the exam to earn up to 5 extra credit points. (It must be turned in on the day of the exam to receive credit.) Both students who take the comprehensive exam and students who complete the project have the ability to complete the study guide for extra credit.

6.	The exam and due date for the project will be as follows:
Black 3-4: Wednesday, 10/16					Orange 3-4: Thursday, 10/17

You should be able to identify/describe/explain the following:

2

the map locations
secular clergy
parish priest
sacraments
Eucharist
communion
baptism
penance
matrimony
anointing of the sick
bishop
diocese
veneration of saints
St. Nicholas
Virgin Mary
relics
St. Catherine
AD 1059 Papal Bull
excommunication
interdict
lay investiture
simony
heresy
Henry IV
Pope Gregory VII
1122 Concordat of Worms
Cistercians
Franciscans
Dominicans
Innocent III
Inquisition
Avignon Papacy
Council of Constance
The Crusades: why, who
crusade
Church of the Holy Sepulcher
Council of Clermont
Pope Urban II
Crusades 1-4: causes, importance, results
St. Bernard of Clairvaux
Saladin
Richard I of England
The Kings’ Crusade
Venice-Zara
Black Death
Bubonic Plague
Septicemic Plague
Pneumonic Plague
1315-17 crop failures
buboes
causes of the plague (real and myth)
DIC: disseminated intravascular coagulation
rats/fleas/Yersinia pestis
attempts to stop the plague
Flagellanti
Hundred Year’s War: causes, effects
Edward III v. Philip VI of France (1337)
Salic law
longbow
crossbow
The Battle of Crécy
The Battle of Poitiers
Battle of Agincourt
Joan of Arc
Battle of Orléans
House of York
House of Lancaster
Edward IV
Queen Margaret of Anjou
King of England, Henry VI
Henry Tudor
Battle of Bosworth Field
King Richard III

Modern European History
Unit 2 – Crusades and Culture in the Middle Ages
Multi-Genre Project Guidelines
Background
The Medieval Period produced various forms of literature, art, and music and saw great changes occur in the political landscape of the European continent. Your task for this project will be to select examples of each of these genres that is related to one of the people, places, or events we studied from the Medieval Era.

Content
Use any other resources at your disposal to find examples of each of the following from the Medieval Era:

>	a piece of literature (a poem, a short story, a folk tale, etc.)

>	an art piece (painting, sculpture, mosaic, etching, etc.)

>	a piece of music (a copy of the music and/or lyrics is fine, but extra credit if you can find a recording of the music!)

>	a color map of Medieval Europe labeled with major political and physical locations (printed or hand-drawn; see list in the format section below)

Describe each piece in your own words:

	>	What is it saying/presenting/describing?

	>	How accurate of a portrayal is this of the Medieval period?

	>	What is your personal opinion of the piece?

Format
Use complete sentences with correct spelling and grammar on all written pieces. Include a handwritten, signed, proofread copy of all written pieces and a typed final draft.

Map must be accurate, colorful, at least 17 x 22, and include the following locations:
Aragon-Catalonia
Atlantic Ocean
Baltic Sea
Black Sea
Bosnia
Bulgaria
Byzantine Empire
Castile-Léon
Corsica
Crete
Cyprus
Denmark
England
Granada
Holy Roman Empire
Hungary
Ireland
Kingdom of Naples
Lithuania
Mediterranean Sea
Navarre
North Sea
Norway
Papal States
Poland
Portugal
Sardinia
Scotland
Serbia
Sicily
Sweden
Teutonic Order

Due Date
Black 3-4: Wednesday, 10/16						Orange 3-4: Thursday, 10/17

Please Note: If at any time you are confused about what you’re supposed to be doing, please be sure to ask me, whether that means finding me at school or calling, texting, or emailing me (653-7828 - pam@pwags.org)!

Multi-Genre Project Rubric

Basic Requirement 				 (no points, but must include in order to hand in)
includes a handwritten, signed, proofread rough draft				__√___		_______

Format			(25 points)				 Possible Points Points Earned____
corrections made by proofreader evident in final copy				__ 5___		_______

correct spelling, grammar, sentence structure, and word choice			__10___		_______

map is accurate, colorful, at least 17 x 22, and includes all required locations	__10___		_______

Content			(75 points) 		
literature piece is accurate to the era and thoroughly and accurately described	__15___		_______

art piece is accurate to the era and thoroughly and accurately described		__15___		_______

music piece is accurate to the era and thoroughly and accurately described	__15___		_______

all pieces include thorough personal interpretation and comments		__15___		_______

map accurately identifies the major civilizations & physical geography of
Medieval Europe								__15___		_______

 Total Points Earned on Project:	_______
