Teacher Resource Page

Grade 7 Social Studies Learning Contract

Content Area(s), Concept, and/or Topic: The Crusades
Intended Purpose: (Check one)

(Long-range learning activity or unit

(Alternate Activity for Compacted Student(s)
Duration:

Three to four ninety-minute blocks or six to eight forty five minute periods
Differentiation based on readiness and:

(Interest

(Learning profile
Essential Curriculum Standards and Indicators Addressed:

SS.HMW.40.01 Analyze the causes and consequences of the Crusades, including their effects on Christian, Muslim, and Jewish populations in Europe
Pre-Assessment:

Students who demonstrate proficiency in the skills listed below may be able to work at a faster pace and complete more rigorous assignments with greater independence than their classmates, and therefore, qualify for a learning contract. Teachers should formally or informally pre-assess students to determine if they are proficient in the following skills:

 Historical Skills

· constructing timelines of key events, people and periods in history

· relating cause and effect in historical events

· utilizing primary and secondary sources

· explaining why historic interpretations vary
Social Science Skills

· identification and investigation through research of important topics and problems drawn from the social sciences
· finding solutions to problems
· justifying solutions using information collected through research

Geography Skills

· finding, evaluating, and interpreting primary and secondary sources of information

· creating maps, charts, tables, and graphs that can be used to interpret data

· identifying places and regions by utilizing geographic characteristics and comparing them on a local, regional, and global scale

· analyzing the movement of goods and services throughout the world and how trade has caused globalization and interdependence among nations

Resources/Materials:

· Learning Contract and accompanying activity sheets for each qualified student

· Access to the school media center, the Internet, textbooks, and/or subscription databases (SIRS, Student Resource Center, etc.)

· Supplies such as rulers, poster board, colored pencils, markers, paper, etc. for construction of maps, graphic organizers, etc

Assessment:

· Completed products and activity sheets

· CRES

· Teacher-generated quiz or test (optional)

Organizational Tips:

· Use the “Working Conditions Contract” available under the Gifted and Talented link at www.fcpsteach.org.

· Post time limits for the entire activity or for each task within the activity.

· Provide students with the rubric that will be used to assess their work in advance.

· Provide students with a variety of print and online resources, including the subscription databases, reference sites, and search engines available through the FCPS Middle School Research Portal at http://acad.fcps.org/portals/ms.htm.

· Duplicate set of “Clues” for each student or group of students. Give one clue after an activity is completed.

· Consider offering an incentive to students who earn all five clues and identify the identity of the historical figure and witness to the Crusades (Eleanor of Aquitaine).

Implementation of Contract:

Option 1: Cluster groups or individuals may complete the contract in class under the supervision of the regular classroom teacher. Students will complete all contract activities and may complete extension activities as time permits or as indicated by the classroom teacher.

Option 2: Compacted students may be excused from class to complete the contract during class time with the guidance of the Enrichment Specialist. Students will complete all contract activities and may complete extension activities as time permits or as indicated by the classroom teacher.

Option 3: The entire class may complete the contract activities, while gifted and highly able students complete the required contract activities and the extension activities indicated by the teacher.

Monitoring Progress of Students:

· Schedule meetings with each student or group of students to ensure that they are gaining the correct understanding of the topic and progressing though the contract in a timely manner.
· Meet with students prior to the start of each new topic to review the requirements of each activity and the resources available to students.
Opportunities for Choice with the Learning Contract:

· Students will complete all indicated contract activities and may complete extension activities as time permits or as indicated by the classroom teacher.

· The “Causes of the Crusades: Extension Menu” and the “Extension: Writing About the Crusades” activities offer students product choices. The “Timeline of the Crusades” activity offers an opportunity for additional research.

Clues
Note to teacher: Give one clue to the student/group after an activity has been completed.

I was born in 1122 and died in 1204, and was the oldest of three children.

As the daughter of a powerful duke, I received an excellent education. I studied Latin, music, and literature, and practiced horseback riding, hunting, and hawking.

I became Queen of France at age 15, marched to Jerusalem in the Second Crusade at age 24, and became Queen of England at age 32.

I was imprisoned by my second husband for over ten years after supporting our sons in an unsuccessful revolt against him.

I am considered the “grandmother of Europe” and one of the most powerful rulers of the Medieval period. Who am I?

[image: image1.wmf]Learning Contract: The Crusades

Holy relics, raging battles, and brave warriors….many people think of these things when they hear the word “crusades.” However, there is much more to know about this long and legendary period of conflict. As you complete the activities in this packet, you will be able to answer the questions below.

· What were the Crusades?

· What caused the Crusades?

· How did the Crusades affect the civilizations that participated in them?

· Why did the Crusades end and what did they accomplish?

To answer these questions, complete each activity indicated below. Complete these activities in order. At the conclusion of each activity, your teacher will initial your paper and give you a valuable clue. After all activities have been completed, use the clues to identify the name of a fascinating historical figure and witness to the Crusades.
	Required
	Activity
	Teacher Initials (indicates completion)

	
	Activity: 5 W’s Chart

	

	
	Extension: Compare and Contrast

	

	
	Activity: Causes of the Crusades

	

	
	Extension: Causes of the Crusades Menu
	

	
	Activity: Timeline of the Crusades

	

	
	Extension: Weaponry of the Crusades
	

	
	Activity: Opposing Views Chart

	

	
	Extension: New Products and Places
	

	
	Activity: Effects of the Crusades

	

	
	Extension: Writing About the Crusades
	

[image: image2.wmf]5 W’s Chart

Locate specific answers to the following questions about the Crusades using print and online resources. Note your answers in the “Answer” column. Record bibliographic information from each source you use during your research in the “Source” column.

	Question
	Answer(s)
	Source(s)

	What were the Crusades?

	
	

	Who took part in the Crusades?

	
	

	Why did the Crusades take place?

	
	

	Where did the Crusades take place?

	
	

	When did the Crusades take place?

	
	

Compare and Contrast

[image: image3.png]

Research two important leaders during the Crusades, Richard I of England (also known as Richard the Lionheart) and Saladin (also known as Salah al-Din). Compare and contrast the lives and accomplishments of these two leaders using the Venn diagram below.
[image: image4.wmf][image: image5.wmf][image: image6.wmf]

[image: image7.wmf]

Causes of the Crusades

Research causes of the Crusades using print and online resources provided by your teacher. Record at least three significant details about the causes of the Crusades on the graphic organizer below. For example, in the “Influence of the Popes” section, you may record information such as “Pope Urban II started the First Crusade (1096-99).”

Causes of the Crusades:

Extension Menu

Directions: Choose one of the learning activities below to complete. Circle the number of the learning activity you choose.

	1. Imagine that you are a bishop working for the Pope. The Pope has asked you to create a one-page newsletter that will be sent to all the important kings and dukes in Europe. The purpose of the newsletter is to persuade Europe’s leaders to go on a Crusade in the Holy Lands, so you must convince the leaders to support the Pope in this endeavor. Include illustrations and historically accurate information about the causes of the Crusades to persuade the leaders.
	2. Imagine that you are a Muslim living in the Holy Lands. Your leader has asked you to write a one-page speech that will be presented to the residents of your area. The purpose pf the speech is to explain why European forces are traveling to your area and to persuade other residents of your area to defend the land against these foreign invaders. Include persuasive language and historically accurate information about the causes of the Crusades to convince the residents.
	3. Imagine that you are the servant of a European nobleman. Your employer has asked you to produce a recruiting poster that will be displayed throughout the land. The purpose of the poster is to persuade Europeans to join the nobleman on the Crusades to win back the Holy Land. Design a realistic, meaningful, and neat poster that focuses on one reason why Europeans would want to join the Crusades. Include a short phrase and illustration(s) encouraging Europeans to participate in the Crusades.

Timeline of the Crusades
Research and record the date of each of the events below. Arrange the events on a timeline from 1090-1300 C.E. Write a sentence summarizing each event and include these sentences on the timeline. Measure carefully to be sure that time spans are spaced accurately.

 Event

Date/Details

The First Crusade

The Second Crusade

The Third Crusade

The Fourth Crusade

The Fifth Crusade

Children’s Crusade

Pope Urban II Calls for a Crusade at

the Council of Clermont

European forces first capture Jerusalem

Final loss of Jerusalem for European forces

Challenge:
Identify three interesting events of the Crusades not listed above. Add these events to your timeline.
Weaponry of the Crusades

· Research the weapons used during the Crusades

· Record information using the chart provided below. Include bibliographic information from each source you use in the “Source” column.
· Create an illustrated dictionary of at least five weapons used during the Crusades. Your dictionary should be typed or neatly handwritten in blue or black ink. Each page should include a 1-2 sentence definition of the weapon and a neat, colorful, and accurate illustration.
	Weapon
	Definition/Notes
	Source(s)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Opposing Views
Consider how a Christian knight and a Muslim fighter would have answered each of the questions in the chart below. Research to find historically accurate answers to each question using print and online resources provided by your teacher. Record the responses in the appropriate spaces.

	Question
	Christian View
	Muslim View

	Why were the Crusades fought?

	
	

	Why is Jerusalem significant to your religious or cultural group?

	
	

	What kind of armor would you wear in battle? What weapons would you use?

	
	

	Who were your political and military leaders during the Crusades?

	
	

	What was the role of women in the Crusades?

	
	

New Products and Places

Investigate the new products that Europeans found and brought home during the Crusades. Record your findings in the chart below.

	Product
	Place of Origin

	1.
	1.

	2.
	2.

	3.
	3.

	4.
	4.

	5.
	5.

	6.
	6.

Now refer to your list of products and design a billboard advertising one of these products along a trade route between Europe and the Middle East during the Crusades. Consider the product and the customers. Develop a persuasive way to sell the product.

Effects of the Crusades

Research the effects of the Crusades, using print and online resources provided by your teacher. Record at least three significant details about each of the effects of the Crusades on the graphic organizer below. For example, in the “Power of the Popes” section, you may record information such as “The Church and the Pope gained power as a result of the Crusades.”

Extension: Writing About the Crusades

Part I: Choose one of the following writing activities below to complete. Circle the number of the activity you choose.
Option 1:

You are a knight who has just returned to Europe after the Crusades in the Holy Land. Compose a one-page letter to the Pope to describe your experience during the Crusades. Explain why you think the Crusades were good or bad for you and for the world. Tell the Pope why you would or would not participate in the Crusades again. Include specific details and examples to support your points.
Option 2:

You are a Jew who has survived an attack by the Crusaders. Compose a one-page fictional journal entry to describe the attack on your community. Explain how you survived the attack and how the attack has affected you and your community. Include specific details and examples to support your points.
Option 3:

You are a Muslim fighter who is journeying home after defending the Holy Lands against European Crusaders. Compose a one-page letter to your family to describe your experiences in battle. Explain how the Crusades have affected you and the Muslim community you defended. Include specific details and examples to support your points.

Part II: Pre-write your assignment in the space provided below.

Saladin

Richard I

Evaluate the accomplishments of Richard I or Saladin. Explain why the leader should or should not be considered a hero to his people and to his faith.

Conditions in Medieval Society

Influence of the Popes

Causes of the Crusades

Economic Problems

European Leaders

Religious Beliefs

Holy Land Leaders

Effects

Economy

Power of the Pope

Medieval Society

Muslim Society

FCPS
5
 Social Studies/Meeting of the Worlds/Grade 7

