Modern European History
Unit 1 – The Renaissance
Men and Women of the Italian Renaissance Research Guidelines

You will conduct some research about a specific Renaissance-Era man or woman and then use this research to create a biographical chart and Bio Poem about this individual.

Step 1:		Create a biographical chart about this individual, including:
name
date and place of birth and death
contributions to the Renaissance (1-2 of the major contributions)
other significant life events (“you need to know this” information)
at least one “fun fact” – cool info that would impress your friends
(be sure to keep citations for the sources used in your research)*

Step 2:	Create a poem about this individual, following this format:
Line 1:		the individual’s first name
Line 2:		4-5 adjectives that describe the individual
Line 3:		one important relationship in the individual’s life
Line 4:		2-3 things, people, or ideas the individual loved
Line 5:		accomplishments of the individual
Line 6:		the individual’s residence (name of city/town or name of home)
Line 7:		the individual’s last name

Step 3:	Type both the biographical chart (with citations) and the Bio Poem.

[bookmark: _GoBack]
Circle the name of the Renaissance-Era individual you have been assigned:


Albrecht Dürer
Baldassare Castiglione
Catherine de Medici
Christine de Pizan
Cosimo de Medici
Desiderius Erasmus
Donatello
Filippo Brunelleschi
Francesco Petrarch
Girolamo Savonarola
Hans Holbein
Isabella d’Este
Jan and Hubert Van Eyck
Johann Reuchlin
Johannes Gutenberg
Leonardo da Vinci
Lorenzo de Medici
Lorenzo Ghiberti
Michelangelo
Niccolò Machiavelli 
Raphael
Sandro Botticelli
Thomas More
William Shakespeare
* see Chicago Manual of Style citation guide
