 Name:

World History – Era 2

Era 2 Standards

Power Standard 2: Students will understand the transition of Europe in the Dark Ages to its rebirth in the Renaissance. Students will understand the role that Exploration played in creating a global world.

Standards:

5.1 Emerging Global System, Europe to 1500 and World Religions

5.2 Asia, Russia, Europe, and Latin America through 18th Century
5.3 European Exploration/Conquest and Columbian Exchange, Trans-African and Trans-Atlantic Slave Systems
Schedule
	Date
	Subject
	Standard
	Assignment

	3/15/16
	The Dark Ages
	5.1
	Pretest

	3/16/16
	The Dark Ages
	5.1
	

	3/17/16
	 The Dark Ages
	5.1
	

	3/18/16
	The Dark Ages
	5.1
	

	3/21/16
	The Dark Ages
	5.1
	

	3/22/16
	The Renaissance
	5.2
	

	3/23/16
	The Renaissance
	5.2
	

	3/24/16
	Reformation
	5.2
	

	3/25/16
	No School
	
	

	3/28/16
	Reformation
	5.2
	5.1 /5.2 Project Due

	3/29/16
	Reformation
	5.2
	5.1/5.2 Quiz

	3/30/16
	Exploration
	5.3
	

	3/31/16
	Exploration
	5.3
	

	4/1 – 4/8
	Spring Break
	
	

	4/11/16
	Exploration
	5.3
	

	4/12/16
	Exploration
	5.3
	5.3 Quiz / 5.3 Project Due

	4/13/16
	DBQ
	Summative Assessment
	

	4/14/16
	DBQ
	Summative Assessment
	Era 2 Packet
DBQ Due

Power Standard Tracking
	Assessment
	Self-Assessment
	Grade

	5.1/5.2 Quiz
	
	

	5.1/5.2 Project
	
	

	5.3 Quiz
	
	

	5.3 Project
	
	

	DBQ Essay
	
	

	Final Grade
	
	

Engagement Standard Tracking
	Assessment
	Self-Assessment
	Grade

	Attendance and Class Preparation
	
	

	Classroom Engagement
	
	

	Respectful Behavior
	
	

	Quality Effort
	
	

Vocabulary: Define the following vocabulary in your own words. Use the book or internet as a guide.

1. Monk:
2. Pope:
3. Feudalism:
4. Vassal:
5. Knight:
6. Feudal Contact:
7. Chivalry:
8. Crusades:
9. Serfs:
10. Heresy:
11. Renaissance:
12. Reformation:
13. Missionary:
14. Humanism
15. Columbian Exchange

Era 2 Study Guide

1. (5.1) What caused the fall of the Roman Empire?

2. ((5.1) What is Feudalism? Why did feudalism begin?

3. (5.1) Draw a diagram of feudalism

4. (5.1) Describe where in Europe the Byzantine Empire is. How was the Byzantine Empire governed? What religion was the main religion of the Byzantine Empire?

5. (5.1) What were the Spanish inquisitions? Who did they target and what were some of their tactics to get people to confess.
6. (5.1)What role did the Catholic Church play in medieval society?

7. (5.1)Describe the Crusades (who fought on which side, who won, what were the effects)?

8. (5.1)What caused the plague? Where/how did the plague spread?

9. (5.2) Define the Italian Renaissance

10. (5.2) Summarize Machiavelli’s view of human nature

11. (5.2) Explain how Renaissance art was different from the art of the Middle Ages.?

12. (5.2) Summarize the accomplishments of Leonardo da Vinci, Raphael and Michelangelo.

13. (5.2) Define the term Humanism. How does it relate to the Renaissance?

14. (5.2) Who was Martin Luther and what were his accomplishments? What problems did he have with the Catholic Church?

15. (5.2) Who was John Calvin? What were his main beliefs?

16. (5.2) Why did Henry VIII form the Church of England?

17. (5.3) What was the significance of the following explorers

· Hernan Cortes

· Vasco da Gama

· Christopher Columbus

· Ferdinand Magellan

18. (5.3) Identify the motives for European exploration.

19. (5.3) How did the Columbian Exchange affect the Americas and Europe

20. (5.3) Draw a Diagram of the Columbian exchange. Indicate what goods were shipped among the points of trade

21. (5.3) What impact did the slave trade have on populations in Africa and the Americas?

