

CREATIVE MEDIEVAL

ALL
SUBJECT
AREAS

LEARNING INTENTION:


To apply your knowledge of the medieval period in your chosen format

SUCCESS CRITERIA:

I can complete the tasks in timely manner

I can show historical accuracy

Complete 2 tasks from the list below from 2 different columns.

	Vikings	Crime and Punishment	Food	Knights and Castles	Plague	Religion
						
<p>Verbal / Lingusitic</p> 	<p>Write and read aloud a poem describing life in Viking times.</p>	<p>Design a table that lists at least 10 medieval crimes and their punishments.</p>	<p>Design an in-depth VENN diagram contrasting medieval food with a typical modern teenager's diet.</p>	<p>Imagine you are a merchant in medieval times. Create a brochure describing a revolutionary new armour for knights.</p>	<p>Write and perform a monologue about a woman who has just lost her only child to the plague.</p>	<p>Prepare a written piece comparing the role of the church in society today to the role of the church in Medieval times.</p>
<p>Bodily / Kinesthetic</p> 	<p>Using everyday items, create a replica of a Viking Long Ship.</p>	<p>Role play a court trial of a person convicted of heresy during medieval times.</p>	<p>Draw a picture of a Medieval Feast. Ensure you include the participants and label each bit clearly.</p>	<p>Using play-dough, lego or blue-tac, create a medieval knight. Sketch and label what you have created on a separate sheet of paper.</p>	<p>Using poster paper, draw a map outlining the spread of the Black Death (remember to use BOLTSS).</p>	<p>Find, listen to and analyse a traditional Gregorian Chants. Where did they come from? Who sung them?</p>
<p>Interpersonal</p> 	<p>With a partner, write a TV news interview between a Viking and Hamish & Andy.</p>	<p>Interview a suspected WITCH. What were the beliefs? What had she done?</p>	<p>In pairs, create a summer / winter menu for a family of 10 – try to make it sound Masterchef quality!</p>	<p>With a partner create a comic strip showing the "journey to knighthood".</p>	<p>Imagine you are a teacher during Medieval times. Teach a 5 minute class to primary aged children on how to protect themselves from the plague.</p>	<p>Write and perform a wedding ceremony between a King and Queen during medieval times.</p>
<p>Intrapersonal</p> 	<p>Write and then translate a brief paragraph related to Viking burial ceremonies – using runic symbols.</p>	<p>Reflect upon the severity of punishments in the medieval era. Write at least 3 paragraphs giving your opinion on the topic – 'Punishment in the Medieval Era was fair'.</p>	<p>Create a Venn Diagram showing Viking food & Medieval foods.</p>	<p>Using a medieval code of chivalry as a reference, create your own modern day code. Present your work in a brochure.</p>	<p>Imagine you are a doctor during medieval times. Write a paragraph using the following... 'The symptoms of this plague are...' and 'I suspect this plague might be caused by...'</p>	<p>You are a medieval teenager who has just been kicked out of the Church for a trivial matter. Write a letter to your parents telling them how you feel.</p>
<p>Naturalist</p> 	<p>Sketch and label a Viking Longship.</p>	<p>Draw, label and explain a torture device.</p>	<p>Create a 'Healthy Food Pyramid' advertising a healthy diet for people of the medieval period.</p>	<p>Where were most castles located? Why? What were the benefits of a good location? Research a famous castle and comment on its location.</p>	<p>Design your own game of 'Snakes and Ladders' that concentrates on the Black Death.</p>	<p>Research the life of a Monk living in a monastery in the Middle Ages. How did they become monks? What vows did they take?</p>

