Modern European History
Unit 1 – The Renaissance
Orange 3-4 Make Your Own Test Guidelines

Description
Hate to take tests? How about making them? Have you ever tried? Well, now’s your chance - the exam grade for this unit will be both a project and a test, because you’ll be making your own test!

Format
Your exam must include:
1.	10 matching questions
2.	5 True or False questions (if false make true format)
3.	5 fill-in-the-blank questions
4.	10 multiple-choice questions, each with four possible answers
5.	space for 1 multiple-choice question to be written by the test taker
6.	two essay questions

Content
Your exam should be based on the important information we have covered so far this year; a list of terms is on the back of this sheet (do not ask questions about information we didn’t cover in class). You may use all your notes, readings, etc. to help create questions, but you cannot copy any quiz or homework questions word-for-word nor can you duplicate questions anywhere in the test (don’t ask a question in the matching section and then the same question in the multiple choice section).

Procedure
1.	Write all the questions and answers either by hand on the Rough Draft Handout or electronically using the template on our class website.
2.	Use this rough draft to create a typed copy of just the questions of your exam; print this out and hand-write in the answers.
3.	Ask someone to proofread your printed rough draft, writing suggested corrections and signing it.
4.	Type a final copy that includes any appropriate corrections suggested by your proofreader.
5.	Hand-write the answers on your final copy.

What You Will Hand In
1.	a hand-written or electronic copy of a rough draft of your exam			25 points
2.	a typed rough draft edited and signed by a proofreader				50 points
3.	a typed final copy of your exam with hand-written correct answers		80 points
all points will be entered in the “Exams/Projects” category

Schedule
Thursday, 10/8
due: hand-written rough draft
we will be working with computers in class to type the rough draft copy

Wednesday, 10/14
due: signed, proofread typed rough draft
we will be working with computers in class to type the final draft w/written answers

[bookmark: _GoBack]Friday, 10/16
due: final typed copy w/written answers
students will take 20-question multiple-choice test in class

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)!

Modern European History
Unit 1 – The Renaissance
Black 3-4 & 5-6 Make Your Own Test Guidelines

Description
Hate to take tests? How about making them? Have you ever tried? Well, now’s your chance - the exam grade for this unit will be both a project and a test, because you’ll be making your own test!

Format
Your exam must include:
1.	10 matching questions
2.	5 True or False questions (if false make true format)
3.	5 fill-in-the-blank questions
4.	10 multiple-choice questions, each with four possible answers
5.	space for 1 multiple-choice question to be written by the test taker
6.	two essay questions

Content
Your exam should be based on the important information we have covered so far this year; a list of terms is on the back of this sheet (do not ask questions about information we didn’t cover in class). You may use all your notes, readings, etc. to help create questions, but you cannot copy any quiz or homework questions word-for-word nor can you duplicate questions anywhere in the test (don’t ask a question in the matching section and then the same question in the multiple choice section).

Procedure
1.	Write all the questions and answers either by hand on the Rough Draft Handout or electronically using the template on our class website.
2.	Use this rough draft to create a typed copy of just the questions of your exam; print this out and hand-write in the answers.
3.	Ask someone to proofread your printed rough draft, writing suggested corrections and signing it.
4.	Type a final copy that includes any appropriate corrections suggested by your proofreader.
5.	Hand-write the answers on your final copy.

What You Will Hand In
1.	a hand-written or electronic copy of a rough draft of your exam			25 points
2.	a typed rough draft edited and signed by a proofreader				50 points
3.	a typed final copy of your exam with hand-written correct answers		80 points
all points will be entered in the “Exams/Projects” category

Schedule
Tuesday, 10/13
due: hand-written rough draft
we will be working with computers in class to type the rough draft copy

Thursday, 10/15
due: signed, proofread typed rough draft
we will be working with computers in class to type the final draft w/written answers

Monday, 10/19
due: final typed copy w/written answers
students will take 20-question multiple-choice test in class

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)!

Modern European History
Unit 1 – The Renaissance
Make Your Own Test Rubric

 Possible Points 	Points Earned	
Format			(25 points)

includes correct spelling and grammar					 __10___	 _______

corrections made by proofreader evident in final copy				 __10___	 _______

questions cover most important content from the unit				 __ 5___	 _______

Content			(75 points)		

10 matching questions are correctly formatted and answered			 __20___	 _______

5 True or False questions are correctly formatted and answered		 __10___	 _______

5 fill-in-the-blank questions are correctly formatted and answered		 __10___	 _______

10 multiple-choice questions are correctly formatted and answered		 __20___	 _______

1 hand-written MC question correctly formatted and answered			 __ 5___	 _______

2 essay questions answered correctly and thoroughly				 __10___	 _______

Overall Grade:	 _______
Study List

feudalism: king, fief, lord, knight, peasant/serf, manor
feudal contract
guilds
four humors & bloodletting
priest, bishop, archbishop, cardinal, pope
the Sacraments: Baptism, Confirmation, Anointing of the sick, Penance and Reconciliation, Eucharist, Matrimony
veneration of saints, relics
simony, lay investiture, excommunication, interdict
to depose
1075 Dictatus Papae
Henry IV & Pope Gregory VII
Byzantine Empire
Islam, Muslim
the Black stone, Kaaba, Makkah (Mecca)
Allah, Muhammad
Qu’ran/Koran, Mosque
pilgrimage
the Quran
The Five Pillars of Islam: Declaration of Faith, Daily Prayer, Charity, Fasting, Pilgrimage
jihad
Sunni & Shi’a/Shiite Muslims
Holy Land
Seljuk Turks v. Byzantine Empire
the Crusades: why, who
the Children’s Crusade of 1212
the Kings’ Crusade
the Third Crusade
Saladin, Richard I of England
Hundred Years’ War
longbow & crossbow
Joan of Arc, heresy
September 11, 2001
World Trade Center towers, Pentagon, Pennsylvania field
al-Qaeda, Osama bin Laden
9/11 Commission
Bubonic, Septicemic, Pneumonic Plague
buboes
causes of the Plague – truth and myths
attempts to stop the plague
flagellanti, “Golden Circle”
pogrom
posy
sexton
gavoccioli
reactions of the general public to the plague
funeral bier
Renaissance
why it started in Italy
“merchant princes”
classicism
Florence
Medicis: Cosimo, Lorenzo (il Magnifico)
Girolamo Savonarola
Humanism
secular
patron, philanthropy
patriarchal, dowry
florin, Ponte Vecchio
the “Renaissance Man”
Baldassare Castiglione, The Courtier (1528)
perspective, realism, expressionism
sfumato, chiaroscuro, fresco
Michelangelo Buonarroti, David, Sistine Chapel
Donatello, David
Leonardo da Vinci, Mona Lisa, The Last Supper
Raphael Sanzio, School of Athens
Petrarch, “Father of Humanism,” Laura
Giovanni Boccaccio, Decameron
Niccolò Machiavelli, The Prince
Italian v. Northern Renaissance art
Renaissance art in France
King Francis I
Royal Château de Fontainebleau
block printing and movable type
1440: Johann Gutenberg/printing press
effects of the printing press
legacy of the Renaissance

Mot Europesn Hisry

e,
=25

e e A
B

S TR R I R e

St b
! o o e A oy et d
e e D e
R S R S T

g e o e -
Lt et o
P N —.
e

s e ol oty o pre
E I e
T e e e e o
et

e R———

—
AT e e it

e
R e

