

Rigorous Curriculum Design

Unit Planning Organizer

Subject:	World History			Grade:	7th	
Unit Number:	5	Unit Name:	Medieval Europe			
Unit Length	Days: 29 Buffer: 5 days			Minutes per day: 50		
Unit Synopsis	Analyze the culture and diffusion of Medieval Europe					

	Comment Water Chandenda	Common Complitude of Chandenda
	Current History Standards	Common Core Literacy Standards
Priority Standards	 7.6.3 Understand the development of feudalism, its role in the medieval European economy, the way in which it was influenced by physical geography (the role of the manor and the growth of towns), and how feudal relationships provided the foundation of political order. 7.6.5Know the significance of developments in medieval English legal and constitutional practices and their importance in the rise of modern democratic thought and representative institutions (e.g., Magna Carta, parliament, development of habeas corpus, an independent judiciary in England). 7.6.8 Understand the importance of the Catholic church as a political, intellectual, and aesthetic institution (e.g., founding of universities, political and spiritual roles of the clergy, creation of monastic and mendicant religious orders, preservation of the Latin language and religious texts, St. Thomas Aquinas's synthesis of classical philosophy with Christian theology, and the concept of "natural law"). 	4. Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies 7. Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts. WH 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience

Current History Standards

- **7.1.3** Describe the establishment by Constantine of the new capital in Constantinople and the development of the Byzantine Empire, with an emphasis on the consequences of the development of two distinct European civilizations, Eastern Orthodox and Roman Catholic, and their two distinct views on church-state relations.
- **7.6.1** Study the geography of the Europe and the Eurasian land mass, including its location, topography, waterways, vegetation, and climate and their relationship to ways of life in Medieval Europe.
- **7.6.2** Describe the spread of Christianity north of the Alps and the roles played by the early church and by monasteries in its diffusion after the fall of the western half of the Roman Empire.
- **7.6.4** Demonstrate an understanding of the conflict and cooperation between the Papacy and European monarchs (e.g., Charlemagne, Gregory VII, Emperor Henry IV).
- **7.6.6** Discuss the causes and course of the religious Crusades and their effects on the Christian, Muslim, and Jewish populations in Europe, with emphasis on the increasing contact by Europeans with cultures of the Eastern Mediterranean world.
- **7.6.7** Map the spread of the bubonic plague from Central Asia to China, the Middle East, and Europe and describe its impact on global population.
- **7.6.9** Know the history of the decline of Muslim rule in the Iberian Peninsula that culminated in the Reconquista and the rise of Spanish and Portuguese kingdoms

Common Core Literacy Standards

RH

- 3. Identify key steps in a text's description of a process related to history/social studies (e.g., how a bill becomes law, how interest rates are raised or lowered).
- 5. Describe how a text presents information (e.g., sequentially, comparatively, and causally).
- 6. Identify aspects of a text that reveal an author's point of view or purpose (e.g., loaded language, inclusion or avoidance of particular facts).
- 8. Distinguish among fact, opinion, and reasoned judgment in a text.
- 9. Analyze the relationship between a primary and secondary source on the same topic.

Range of Reading and Level of TextComplexity

10. By the end of grade 8, read and comprehend history/social studies texts in the grades 6–8 text complexity band independently and proficiently.

WH

- 1. Write arguments focused on discipline-specific content.
- 2. Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.
- 5. With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.
- 8. Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
- 9. Draw evidence from informational texts to support analysis reflection, and research.

Collaborative

Adapting language choices to various contexts (based on task, purpose, audience, and texttype).

Interpretive

Reading closely literary and informational texts and viewing multimedia to determine how meaning is conveyed explicitly and implicitly through language.

Productive

Writing literacy and informational texts to present, describe, and explain ideas and information, using appropriate technology.

Selecting and applying varied and precise vocabulary and language structures to effectively convey ideas.

Unwrapped Priority Standards

"Unwrapped" Skills (Students need to be able to do)	"Unwrapped" Concepts (Students need to know)	Bloom's Taxonomy (Level of Cognitive Rigor)	Depth of Knowledge (Target for Unit Mastery)
Understand	the development of feudalism, its role in the medieval European economy, the way in which it was influenced by physical geography, and how feudal relationships provided the foundation of political order.	Level 2	Level 3
Know	significance of developments in medieval English legal and constitutional practices and their importance in the rise of modern democratic thought and representative institutions (e.g., Magna Carta, parliament, development of habeas corpus, an independent judiciary in England).	Level 5	Level 4
Understand	the importance of the Catholic church as a political, intellectual, and aesthetic institution.	Level 2	Level 2

Learning Progressions of Skills and Concepts

Priority History Standard	economy, the	nderstand the development of feudalism, its role in the medieval European ny, the way in which it was influenced by physical geography, and how feudal ships provided the foundation of political order.			
Previous Grade		Current Grade Next Grade			
6.7 Students analyze the geographic, political, economic, religious, and social structures during the development of Rome.			8.2 Students analyze the political principles underlying the U.S. Constitution and compare the enumerated and implied powers of		
·			the federal government.		
			1. Discuss the significance of the		
			Magna Carta, the English Bill of Rights, and the Mayflower Compact.		

Essential Questions	Corresponding Big Ideas
How did the geography, economy and feudal relationships contribute to a new political order in Western Europe?	The lack of leadership caused feudalism to rise in Western Europe.
How did Medieval English politics lead to modern democratic thought and representational institutions?	All people should have rights.
Why was the Catholic Church considered a political, intellectual and aesthetic institution?	Catholicism was a part of all Western Europeans'life, (i.e. universities, government, and art.)

Unit Vocabulary Words				
Academic Cross-Curricular Vocabulary (Tier 2)	Content/Domain Specific Vocabulary (Tier 3)			
Research, edit, revise, cite, analyze, prioritize, pertinent, create, acknowledge, judge, elicit, report, produce, define, compare, contrast	Byzantine: Constantine, Constantinople, Justinian Code, Icons, Byzantium/Byzantine, Empress Theodora, Nike Riots Medieval Europe: Feudalism, hierarchy, lord-vassal system, feudal system, monarch, clergy, serf, peasant, nobility, castle, manor, cathedral, joust, knight, chivalry, pope, papacy, Vatican, Catholic, monastery, scriptorium, calligraphy, illumination, Bible, monks, Crusades, habeas corpus, Magna Carta, Independent, judiciary, Bubonic Plague, pandemic, parliament			

Resources for Vocabulary Development (Strategies, Routines and Activities)

- "Talk Show Host" (practicing unit vocabulary activity) –5 Students are up at front of room, each of the 5 add a word to complete a sentence about one vocabulary word. (Minimum of 8 words). Each student passes microphone to other student to complete the sentence. The "audience" (the rest of the class) writes the sentence on their own paper as the 5 students say it. Then 5 students choose 5 from the audience to take their places.
- Budget vocabulary matrix
- Word Wall
- Vocabulary Frayer models

Unit Assessments				
Pre-Assessment	Post-Assessment			
Test Description:	Test Description:			
CFA Unit 5 Pre Test	CFA Unit 5 Post Test			
Please see <u>www.alvordschools.org/cfa</u> for the most current EADMS CFA ID numbers.	Please see <u>www.alvordschools.org/cfa</u> for the most current EADMS CFA ID numbers.			

Scoring Guides and Answer Keys

Assessment Differentiation

Students with Disabilities

Reference IEP

Accommodations

Preferential seating More pictures/Visuals

There precares, troads

Premade copy of notes student can mark on.

Peer reader

Modifications

Change number of items

Give more time

Different test

Shorter answers

Sentence frames

Engaging Scenario Overview (Situation, challenge, role, audience, product or performance)

Goal: Students will analyze the events of the middle ages and report on the causes and effects of the lists below. Students will show the changes from the early middle ages to the late middle ages.

Days: 5

Minutes/Day:

Description:

Situation: While walking to school you stumble upon a time traveling device. You pick it up and begin pressing buttons.

Challenge: Working in cooperative groups, students will gather information while they are using the time traveling device, write about their findings, and share their results with classmates.

Role: You are transported back into the European middle ages. Groups will be responsible for incorporating all ideas from the "Group" list in their presentation.

Group 1 (optional)	Group 2	Group 3
Constantine	Feudalism	Crusades
Architecture	Manor / Castle	Changes in farming
Justinian Code	Monarchy	Changes in warfare
Empress Theodora	Knighthood	King John / Magna Carta
Nike Riots	Peasant / Serf	Church / Pope
Crusades	Armor / Shield	Cathedrals
Great Schism	Role of the Church	Urbanization
Greek Orthodoxy	Charlemagne	Plague
Icons	Battle of Hastings / William the	King Edward I / Model
	Conqueror	Parliament

Audience: Students present Powtoon presentation, newspaper, pop-up book, or Power Point presentation to the class and/or share presentation with 6th grade classes and other 7th grade history classes.

Product: Powtoon presentation, newspaper, pop-up book, or Power Point presentation of your time travel discoveries.

Performance: Students present Powtoon presentation, newspaper, pop-up book, or Power Point presentation to the class.

Resources: http://www.makemynewspaper.com/

http://www.readwritethink.org/files/resources/interactives/Printing Press/

http://www.powtoon.com/

Page **6** of **21**

	Engaging Learning Experiences Synopsis of Authentic Performance Tasks	itory/social science
Authentic Performance Tasks	Description	Suggested Length of Time
National History Day Task #5 (Final)	Students will have finished NHD projects and will compete in school wide competition or class presentation.	Final
Task 1:	Byzantine Empire-create a travel advertisement. Students will create a travel advertisement encouraging inhabitants of Western Europe to vacation or migrate to Byzantium! Teacher's choice of destination.	Days:3 Minutes/Day:
Task 2:	Heraldry –students will research their family name and create a shield. Representing where their family is from (map), family values, symbol of values, etc. Teacher's choice on criteria for Heraldry Shield.	Days:2 Minutes/Day:
Task 3:	Compare and contrast feudalism in Japan to feudalism in Europe. "Samurai and Knights: Were the Similarities Greater Than the Differences?" DBQ-May use entire DBQ if time, or pull out a few documents (A, C, D, E)	Days:4 Minutes/Day:
Task 4:	Annotated Time Line- students will create political, military, and/or society changes in medieval times. Teacher's choice-key events/ideas to include.	Days:3 Minutes/Day:
	Math- Castle and cathedral architecture- parallel, perpendicular, geometry angles – r	ratio proportions

Interdisciplinary Connections	Math- Castle and cathedral architecture- parallel, perpendicular, geometry angles – ratio, proportions, % and fractions (taking about plague victims) Science- contagious diseases, hygiene, plague- leeches- progress- pandemics			
Scoring Rubric				
	21 st Cent	ury Skills		
☐Creativity and Inn	ovation	☐ Initiative and Self-Direction		
☐Critical Thinking a	nd Problem Solving	☐ Social and Cross-Cultural Skills		
☐Communication a	nd Collaboration	☐ Productivity and Accountability		
☐ Flexibility and Ada	☐ Flexibility and Adaptability ☐ Leadership and Responsibility			
☐Globally and Finar	□ Globally and Financially Literate □			
☐ Information and N	□ Information and Media Literacy □			
Connections between 21 st Century Skills, CCCSS, and Unit Overview:				
from P21 and Costa & Kallick, 2008, http://www.p21.org/about-us/p21-framework				

Task Description	Byzantine Empire-c	reate a travel advertisement.	Suggested Length	Days:2 Minutes/Day:	
	Priority Standard(s)				
essed	development of the	Supporting Standa establishment by Constantine of the new Byzantine Empire, with an emphasis on an civilizations, Eastern Orthodox and F tions.	v capital in Constantinople n the consequences of the	development of	
Addı		Target ELD Standa	rd(s)		
Standards Addressed	Interpretive Reading closely liter conveyed explicitly Productive Writing literacy and appropriate technology	choices to various contexts (based on t eary and informational texts and viewir and implicitly through language. If informational texts to present, descri logy. Ing varied and precise vocabulary and I	ng multimedia to determine be, and explain ideas and i	e how meaningis	
Essential Question(s)	How did the geography, economy and feudal relationships contribute to a new political order in Western Europe?				
Big Idea(s)	The lack of leadership caused feudalism to rise in Western Europe.				
	om's	DOK	Scoring F	Rubric	
Lev	Level 2 Level 2				

	_			History/Social Science	
		(Suggested Instructional Strategies and Tasks)			
Teaching and Learning Sequence	Go over Ch 6 Byzantine Empire-TCI Text				
Resources and Materials	(e.g., Textbook References, Multi-Media Sources, Additional Print Sources and Artifacts) Ch 2-6 of TCI Text Travel Brochure Template.potx				
		Strategies for I	Differentiation		
All Student	ts	SWD	ELs	Enrichment	
		Reference IEP Accommodations Preferential seating More pictures/Visuals Premade copy of notes student can mark on. Peer reader	Emerging Expanding		
			baa9		

All Students	SWD	ELs	Enrichment
	Reference IEP Accommodations Preferential seating More pictures/Visuals Premade copy of notes student can mark on.	Emerging	
	Peer reader	Expanding	
	Modifications Change number of items Give more time Different test Shorter answers		
	Sentence frames	Bridging	

Scoring Rubric

Task Description	Heraldry –students will research their family name and create a shield. Shields will represent where their family is from (map), the meaning of their name, values, etc.	Suggested Length	Days:2 Minutes/Day:
	Priority Standar	d(s)	
	7.6.3 Understand the development of feudalism, its ro the way in which it was influenced by physical geogra growth of towns), and how feudal relationships provide	phy (the role of the manor	and the
	Supporting Standa	ard(s)	
Standards Addressed	7.6.1 Study the geography of the Europe and the Eurasian topography, waterways, vegetation, and climate and their Europe.	_	
ards /	Target ELD Standa	ırd(s)	
Stano	Collaborative Adapting language choices to various contexts (based on Interpretive Reading closely literary and informational texts and viewi is conveyed explicitly and implicitly throughlanguage.		., .
	Productive Writing literacy and informational texts to present, descrusing appropriate technology. Selecting and applying varied and precise vocabulary and ideas.		
Essential Question(s)	How did the geography, economy and feudal relations in Western Europe?	ships contribute to a new p	political order
Big Idea(s)	The lack of leadership caused feudalism to rise in Wes	stern Europe.	

	History/Social Science				
	om's	DOK	Scoring Rubric		
Lev	rel 2	Level 3		Level 3	
		(Suggested Instructional Strategi	es and Tasks)		
	Ch 2 TCI Text				
o)					
dneu					
es gu					
Teaching and Learning Sequence					
and L					
hing					
Teac					

(e.g., Textbook References, Multi-Media Sources, Additional Print Sources and Artifacts)

Ch 2 TCI Text

Resources and Materials

www.houseofnames.com

http://www.yourchildlearns.com/heraldry_activity.htm

Strategies for Differentiation

All Students	SWD	ELs	Enrichment
	Reference IEP	Emerging	
	Accommodations		
	Preferential seating		
	More pictures/Visuals		
	Premade copy of notes student can mark on.		
	Peer reader		
	Feer reader	Expanding	1
	Modifications	P	
	Change number of items		
	Give more time		
	Different test		
	Shorter answers		
	Sentence frames	Bridging	

Scoring Rubric	ring Rubric		

Task Description	Compare and contrast feudalism in Japan to feudalism in Europe. "Samurai and Knights: Were the Similarities Greater Than the Differences?" DBQ- May use entire DBQ if time, or pull out a few documents (A, C, D, E)	
	Priority Standard(s)	
	7.6.3 Understand the development of feudalism, its role in the medieval European economy, the way in which it was influenced by physical geography (the role of the manor and the growth of towns), and how feudal relationships provided the foundation of political order.	
	Supporting Standard(s)	
Standards Addressed	7.6.1 Study the geography of the Europe and the Eurasian land mass, including its location, topography, waterways, vegetation, and climate and their relationship to ways of life in Medieval Europe.	
lards	Target ELD Standard(s)	
Stand	Collaborative Adapting language choices to various contexts (based on task, purpose, audience, and texttype). Interpretive Reading closely literary and informational texts and viewing multimedia to determine how meaning conveyed explicitly and implicitly through language.	
	Productive Writing literacy and informational texts to present, describe, and explain ideas and information, using appropriate technology. Selecting and applying varied and precise vocabulary and language structures to effectively convey ideas.	
Essential Question(s)	How did the geography, economy and feudal relationships contribute to a new political order in Western Europe?	
Big Idea(s)	The lack of leadership caused feudalism to rise in Western Europe.	

Bloo	m's	DO	ОК	Scoring Rubric
				00011118
Lev	el 2	Level 3		
		(Suggested I	nstructional Strategie	es and Tasks)
Teaching and Learning Sequence	"Samurai and Knigh	ghts: Were the Similarities Greater Than the Differences?" DBQ-A, C, D, E		
Resources and Materials	_			itional Print Sources and Artifacts) e Differences?" DBQ-A, C, D,E
		Strategies for	Differentiation	
	More pict	odations ial seating ures/Visuals	Emerging	
	student c	copy of notes an mark on. der	Expanding	
	Modifica Change r Give mor Different Shorter a Sentence	number of items e time test nswers	Bridging	

|--|

Task Description	Annotated Time Line- students will create political, military, and/or society changes in medieval times. Teacher's choice-key events/ideas to include.	Suggested Length	Days:3 Minutes/Day:
	Priority Standard	d(s)	
	7.6.3 Understand the development of feudalism, its role in the in which it was influenced by physical geography (the role of how feudal relationships provided the foundation of political	of the manor and the growth	
	7.6.5 Know the significance of developments in medieval and their importance in the rise of modern democratic th Magna Carta, parliament, development of habeas corpus, a	ought and representative in	stitutions (e.g.,
	7.6.8 Understand the importance of the Catholic church as institution (e.g., founding of universities, political and spiritumonastic and mendicant religious orders, preservation of the Thomas Aquinas's synthesis of classical philosophy with C "natural law").	ual roles of the clergy, creation he Latin language and religion	on of ous texts, St.
pes			
Standards Addressed			
Standar			

Supporting Standard(s)

- 7.1.3 Describe the establishment by Constantine of the new capital in Constantinople and the development of the Byzantine Empire, with an emphasis on the consequences of the development of two distinct European civilizations, Eastern Orthodox and Roman Catholic, and their two distinct views on church-state relations.
- 7.6.1 Study the geography of the Europe and the Eurasian land mass, including its location, topography, waterways, vegetation, and climate and their relationship to ways of life in Medieval Europe.
- 7.6.2 Describe the spread of Christianity north of the Alps and the roles played by the early church and by monasteries in its diffusion after the fall of the western half of the Roman Empire.
- 7.6.4 Demonstrate an understanding of the conflict and cooperation between the Papacy and European monarchs (e.g., Charlemagne, Gregory VII, and Emperor Henry IV).
- 7.6.6 Discuss the causes and course of the religious Crusades and their effects on the Christian, Muslim, and Jewish populations in Europe, with emphasis on the increasing contact by Europeans with cultures of the Eastern Mediterranean world.
- 7.6.7 Map the spread of the bubonic plague from Central Asia to China, the Middle East, and Europe and describe its impact on global population.
- 7.6.9 Know the history of the decline of Muslim rule in the Iberian Peninsula that culminated in the Reconquista and the rise of Spanish and Portuguese kingdoms

Target ELD Standard(s)

Collaborative

Adapting language choices to various contexts (based on task, purpose, audience, and texttype).

Interpretive

Reading closely literary and informational texts and viewing multimedia to determine how meaning is conveyed explicitly and implicitly through language.

Productive

Writing literacy and informational texts to present, describe, and explain ideas and information, using appropriate technology.

Selecting and applying varied and precise vocabulary and language structures to effectively convey ideas.

			History/Social Science	
		aphy, economy and feudal relationships	s contribute to a new political	
Essential	order in Western Europe?			
Question(s)	How did Medieval English politics lead to modern democratic thought and representational			
	institutions? Why	the Catholic Church was considered a p	oolitical, intellectual and aesthetic	
	institution?			
	The lack of leaders	ship caused feudalism to rise in Westerr	n	
Big Idea(s)	Europe. All people	should have rights.		
	Catholicism was a	part of all Western Europeans' life, (i.e.	universities, government, art.)	
Bloo	om's	DOK Scoring Rubric		
		(Suggested Instructional Strategie	es and Tasks)	
	After teaching Ch 2	-6 TCI and "Samurai and Knights: Were th	e Similarities Greater Than the	
	Differences?" DBQ-	A, C, D, E		
9				
nen				
Sedi				
ing				
arn				
d Le				
an				
hing				
Teaching and Learning Sequence				

(e.g., Textbook References, Multi-Media Sources, Additional Print Sources and Artifacts)

Ch 2-6 TCI and "Samurai and Knights: Were the Similarities Greater Than the Differences?" DBQ-A, C, D, E

timeline-template-ex ample[1].png

Resources and Materials

Screen shot 2012-01-07 at 4.06.3

Strategies for Differentiation

All Students	SWD	ELs	Enrichment
	Reference IEP Accommodations Preferential seating More pictures/Visuals Premade copy of notes	Emerging	
	student can mark on. Peer reader	Expanding	
	Modifications Change number of items Give more time Different test Shorter answers Sentence frames	Bridging	

Scoring Rubric
Jeding Nubile
•

Engaging Scenario

Detailed Description (situation, challenge, role, audience, product or performance)

Goal: Students will analyze the events of the middle ages and report on the causes and effects of the lists below. Students will show the changes from the early middle ages to the late middle ages.

Description:

Situation: While walking to school you stumble upon a time traveling device. You pick it up and begin pressing buttons.

Challenge: Working in cooperative groups, students will gather information while they are using the time traveling device, write about their findings, and share their results with classmates.

Role: You are transported back into the European Middle Ages. Groups will be responsible for incorporating all ideas from the "Group" list in their presentation.

Group 1 (optional)	Group 2	Group 3
Constantine	Feudalism	Crusades
Architecture	Manor / Castle	Changes in farming
Justinian Code	Monarchy	Changes in warfare
Empress Theodora	Knighthood	King John / Magna Carta
Nike Riots	Peasant / Serf	Church / Pope
Crusades	Armor / Shield	Cathedrals
Great Schism	Role of the Church	Urbanization
Greek Orthodoxy	Charlemagne	Plague
Icons	Battle of Hastings / William the	King Edward I / Model
	Conqueror	Parliament

Audience: Students present Powtoon presentation, newspaper, pop-up book, or Power Point presentation to the class and/ or share presentation with 6th grade classes and other 7th grade history classes.

Product: Powtoon presentation, newspaper, pop-up book, or Power Point presentation of your time travel discoveries.

Performance: Students present Powtoon presentation, newspaper, pop-up book, or Power Point presentation to the class.

Strategies for Differentiation				
All Students	SWD	ELs	Enrichment	
Reference IEP Accommodations Preferential seating More pictures/Visuals Premade copy of notes student can mark on. Peer reader Modifications Change number of items Give more time Different test Shorter answers Sentence frames	Accommodations Preferential seating More pictures/Visuals	Emerging		
	student can mark on.	Expanding		
	Bridging			

Feedback to Curriculum Team Reflect on the teaching and learning process within this unit of study. What were some successes and challenges that might be helpful when refining this unit of study?				
	Successes	Challenges		
Student Perspective				
Teacher Perspective				