Name: ____________________	Date: __________	Period: _____
Module 2- The Daily Life in Medieval Europe
PGS.298-311
All Module Work is Due By _______________
	Activity
	Check when completed
	Turn in or place in binder?
	Teacher Initials

	Review Notes for lesson 2 and 3
Complete Review and Essential Questions
	
	Binder pgs 1-4
	

	Complete Lesson 2 Worksheet

	
	Binder pg 5
	

	Daily Life Station Rotation

	
	Binder pgs 6-12
	

	Create a Coat of Arms (heraldry)
Write a paragraph describing your coat of arms
	
	Pg 18 Turn in
	

	Guild Activity

	
	Binder pgs 13-14
	

	Castle Parts- Offense and Defense

	
	Binder pg 15
	

	Feudal Europe and Japan Graphic Organizer – Not a Venn Diagram
	
	Binder pg 16
	

	Complete I Can Statements
As review for quiz
	
	Binder pg 17
	

	Lesson 2 and 3 Quiz
Grades below 80% Must complete reteach
	
	 Turned In

_____/_____
	

	RETEACH ACTIVITY: ONLY IF YOU SCORE 80% or LOWER on the quiz

	
	Binder
	

	BINDER CHECK 0N _____________

	
	
______/10
	

I Can Statements:
1. I can compare and contrast feudalism in Europe to feudalism in Japan.

2. I can explain the lord-vassal system.

3. I can apply the lord-vassal system to every layer of the feudal pyramid.

4. I can explain what life was like for peasants, knights and nobles.

5. I can identify parts of a castle as well as weapons used to attack a castle.

Vocabulary Terms to Know:
Manor:

Knight:

Chivalry:

Guild:

Bushido:

Epic Poem:
Design a graphic organizer that explains the similarities and differences between feudal Japan and feudal Europe. (Cannot be a Venn diagram)

