NOTE: All projects and presentations must be elementary school appropriate!
Middle Ages/Renaissance Enrichment Unit
[image: C:\Documents and Settings\bstephan\Local Settings\Temporary Internet Files\Content.IE5\5IH162YM\MC900312028[1].wmf]Enrichment students in grades 2-5 will be expected to:
1. Make a family crest (see separate assignment sheet). Due: Week of October 21.
2. Read a novel related to Medieval times and do a brief booktalk. Due: Week of December 9.
3. If the student plans to participate in our culminating Medieval Festival, he or she needs to dress appropriately. I have costume elements available for students who request them. Class 4B will be making costumes for those who need them, particularly for the boys. The festival is tentatively planned for January 17th.
4. Make a project or prepare a performance relating to Medieval times. These will be displayed or performed at the festival. Any project must be small enough fit on a single student desk. This year students will be permitted to partner with other students if they are giving a performance. Tentative Due Date: Week of January 6.
Topics
	Clothing/Accessories
Songs/Dance
Musical instruments
Toys/Games/Chess
Knights/Ladies
Wizardry
Castles/Homes
Festivals/Feasts
Tournaments
Minstrels/Bards
The Feudal System
Pottery/baskets
	Travel /Transportation
Dragons
Legends
King Arthur
Robin Hood
Arts & Crafts
Armor/Chain Mail
Woodworking
Stained Glass
Money/Bartering
Guilds/Trades/Craftsmen
Sculptures
	Jesters
Fairies/Unicorns/Elves
Queens/Kings/Royalty
Peasants/Commoners
Crusades
Blacksmithing
Chapels/Cathedrals
Farming/Growing Herbs
Fabrics/Natural Dyes
Ships/Watercraft
Jewelry
	Spinning Wheels/Weaving/Tapestries
Animals/Pets/Horses
Architecture
Heraldry
Famous People
Juggling/Acrobatics
Falconry/Hawking/Hunting
Foods/Cooking
Illuminations/Writing/Scribes
Nursery Rhymes/Stories
(other ideas with prior approval)

Products
	Make a game
Do a skit/play
Perform a dance
Juggle or perform tricks
	Sing a song
Recite a poem
Make a trifold display
Make a craft item
	Make a timeline
Draw a map
Make a model
Tell a story
	Demonstrate a craft
Paint a picture
Make a book
(other ideas with prior approval)

 .
Name ________________________________ Class ____________________
____ I will do this project alone ____ I will be working with __________________________________

Please describe what you would like to do for your Medieval Unit project. Include the materials you will use.

Approved _________
This assignment will be scored using ONE of the two rubrics below.

Name _______________________________________ Project ________________________________ Score _____________
	
	4
Outstanding
	3
Good
	2
Minimal

	Accuracy
	* Completed all parts of the project accurately
* Free of errors
	* Completed most parts of project accurately
*Few errors
	* Completed some parts of project
* Many errors

	Presentation
	* Project shows attention to detail
* Very neat and attractive
* Excellent speaking skills
	* Project shows some attention to detail
* Somewhat neat and attractive
* Good speaking skills
	* Project meets minimum standards for neatness and attractiveness
* Needed prompting during presentation

	Elaboration
	* Went beyond expectations, appropriately adding details and extras
* Exhibited confidence during oral presentation, adding details, explanations and personal connections
	* Met expectations, adding a few extras
* Spoke with confidence during oral presentation, adding a few details and explanations
	* Project was incomplete
* Inconsistent addition of details or extras
* Needed prompting during oral presentation

Name _______________________________________ Performance ______ ___________________ Score _____________
	
	4
Outstanding
	3
Good
	2
Minimal

	Accuracy
	* accurately represented Medieval Times
*very well planned and organized, no performance errors
	* mostly represented Medieval Times
* well planned and organized, few performance errors
	* minimally represented Medieval Times
* disorganized, many performance errors

	Presentation
	* each group member made a valuable contribution
* audience was thoroughly engaged
* performance could easily be seen and heard
* performance was polished and very well rehearsed
* performers did not use written notes or script

	* each group member contributed
* audience was engaged
* performance could be seen and heard
* performance was rehearsed
* performers used written notes (did not read script)
	*some members did not make a valuable contribution
* audience was minimally engaged
* performance could not easily be seen and heard
* performance was not well rehearsed
*performers read from a script

	Elaboration
	* outstanding costumes, props, visuals, special effects, and/or other extras greatly enhanced the performance
	* good costumes, props, visuals, special effects, and/or other extras enhanced the performance
	* costumes, props, visuals, special effects, and/or other extras were minimal

image1.wmf

