PAGE
5
Art, Language Arts and Social Studies

[image: image1.png]

 INTEGRATED UNIT PLAN FORMAT

TITLE OF THIS UNIT: Medieval Times GRADE LEVEL: Four
 LENGTH OF UNIT (# of hours or # of weeks): 320 hours 4 weeks
 AUTHOR: Jason, Naveen, Fozia, Urmilla
All components of the unit plan are essential. Although presented in a linear fashion, the components may be completed in any order. This unit plan has been developed in conjunction with the Ontario Ministry of Education Unit Planner (July 1999) and the Ontario College of Teachers Standards of Practice (1999).

	RATIONALE

	Why is this unit appropriate?
This unit integrates 3 key subjects to learn and explore the past in a creative way. It is relevant to making connections in today’s world.

 How the unit plan is content developmentally appropriate?
Students are able to express themselves through a variety of multi-modal techniques.

How does this unit fit into the total curriculum?

It integrates language, arts and social studies. Through these integrations Tribes techniques are enhanced.
What knowledge, skills and attitudes does the unit address?

Prior Knowledge (see below), empathy building, community collaboration, problem soloing
How does the content meet the needs of the learners (MI theory)?
We use differentiated learning techniques to meet the needs of all students.
How does your unit plan reflect the abilities and the diversities of students?

We use a variety of assessment tools to meet the diverse learning expectations of each student. Such as audio, visual
How will this unit interest your learners? (Take into account their age/maturity level, current trends, the content, the teaching/learning strategies, resources, etc.)

Students will be able to make personal connections to the content they are learning. The unit incorporates a variety of teaching strategies and assessments to support student learning. This unit is creative and student centered with teacher guidance. Students go through their own inquiry process.

	OVERALL EXPECTATIONS

· Please refer directly to the OME curriculum documents for each subject.
Social Studies

4z1 • identify and describe major features of daily life and

social organization in medieval European societies from

about 500 to 1500 C.E. (Common Era);
4z4 – describe the hierarchical structure of medieval society

and the types of people in it (e.g., peasants, officials,

scholars, clergy, merchants, artisans, royalty, nobles),

and explain how and why different groups cooperated

or came into conflict at different times (e.g., to promote

trade, to wage war, to introduce the Magna Carta);
4z5 – describe aspects of daily life for men, women, and

children in medieval societies (e.g., food, housing,

clothing, health, religion, recreation, festivals, crafts,

justice, roles);
Language
4e2 • begin to write for more complex purposes (e.g., to

present and discuss their opinions and viewpoints, to

pose questions, to record information);
4e52 • communicate various types of messages, explain

some ideas and procedures, and follow the teacher’s

instructions;
4e53 • ask questions on a variety of topics and respond

appropriately to the questions of others;
4e55 • express and respond to ideas and opinions concisely

and clearly;
4z6 – describe characteristics of castles and aspects of

castle life (e.g., design and building methods;

community structure – lord, knights, squires,

men-at-arms, workers; sports and entertainment;

heraldry; justice; conflict and defence)
Art
demonstrate an understanding of the information and ideas in a variety of oral texts by summarizing important ideas and citing important details

read a variety of texts from diverse cultures, including literary texts

enact or create, rehearse, and present drama and dance works based on novels, stories, poems, and plays

demonstrate the ability to maintain concentration while in role

	PRIOR KNOWLEDGE

	LEARNERS

What prior knowledge and skills will the students need to be successful in this unit?
Knowledge and experience with timelines from grade 3 measurement unit.

Knowledge about being a member of a community from previous social studies unit.

Knowledge of what makes up a community; people, structures, and other components, i.e., government.

Experience working in groups and independently on centre’s.

Practice in locating and collecting information from various sources.

Experience in mapping skills from first social studies unit in grade 4 (Canada and World Connections).

Practice in making a village design on grid paper.

Experience in making comparisons in past and present societies.

Knowledge of measuring time in days, weeks, years, from grade 3.

	LEARNING ENVIRONMENT

	SPACE

Where can this learning best occur?
Most of this learning will occur in classroom/school environment.

· How will the physical environment be arranged to enhance the learning?

The classroom will have activity/exploration centres to create a medieval environment.

· What special arrangements need to be made in order to ensure the space required is available
The gym needs to be booked prior to the masquerade. As well invitations needs to be made for other classrooms and parents to attend the ball.

	TIME

How will the unit be timetabled?
320 minutes a week incorporating language, social studies and art.

How will each subject be represented?
5 language periods
2 Social Studies

1 Art

Per week

	CULMINATING ACTIVITY

	What will the students do to demonstrate their learning?
Students will write in their reflective journal and chose a method of presenting their knowledge through dramatic presentation, research, newsletter, poster etc

These will be presented to other classes, parents and community members.

	SPECIFIC EXPECTATIONS

How will students demonstrate each expectation?
Social Studies
4z1 • identify and describe major features of daily life and

social organization in medieval European societies from

about 500 to 1500 C.E. (Common Era);
4z4 – describe the hierarchical structure of medieval society

and the types of people in it (e.g., peasants, officials,

scholars, clergy, merchants, artisans, royalty, nobles),

and explain how and why different groups cooperated

or came into conflict at different times (e.g., to promote

trade, to wage war, to introduce the Magna Carta);
4z5 – describe aspects of daily life for men, women, and

children in medieval societies (e.g., food, housing,

clothing, health, religion, recreation, festivals, crafts,

justice, roles);
4z6 – describe characteristics of castles and aspects of

castle life (e.g., design and building methods;

community structure – lord, knights, squires,

men-at-arms, workers; sports and entertainment;

heraldry; justice; conflict and defence);
Language Arts

4e2 • begin to write for more complex purposes (e.g., to

present and discuss their opinions and viewpoints, to

pose questions, to record information);
4e52 • communicate various types of messages, explain

some ideas and procedures, and follow the teacher’s

instructions;
4e53 • ask questions on a variety of topics and respond

appropriately to the questions of others;
4e55 • express and respond to ideas and opinions concisely

and clearly;
Arts

demonstrate an understanding of the information and ideas in a variety of oral texts by summarizing important ideas and citing important details

read a variety of texts from diverse cultures, including literary texts

enact or create, rehearse, and present drama and dance works based on novels, stories, poems, and plays

demonstrate the ability to maintain concentration while in role
Overall each expectation will be covered through the following activities which are on going:
· Learning logs

· Journals

· Hands on activities

· Dramatic presentation

· Two and Three dimensional works of art

· Scavenger
· Hands on experimentation

· Dress up

· Role playing
Have you considered using a variety of levels of complexity (i.e. Bloom) as you select your specific expectations?
As educators it is crucial to know our students needs, we will modify lessons as needed. These lessons encourage higher order thinking through questioning and understanding reason. We will allow the students to work at their own level.
Are the expectations realistic in the levels of complexity to meet the abilities and developmental levels of your students?
We feel these expectations are futile as they only address one type of learner rather than the various learning styles and needs. The challenge within our classroom is to make the expectations ‘realistic’ by adapting our selected criteria as a means of enjoyment for all classmates.

	ACCOMMODATIONS

	SPECIAL NEEDS

ESL- Visually stimulating content to convey tasks

Audio books

Change of setting (outdoors)

Hands on Activities

Low achieving students will have one-to-one assistance from instructor

	DIVERSITY ISSUES

Have you included content and materials that will reflect all facets of diversity? (gender, culture, race, language, religion)
 Yes, mixed group, team work, collaboration, modifications, accommodations

Does the environment reflect diversity?

Yes, although our topic is not very diverse our methods of presentation and teaching strategies are.

	TEACHER REFLECTION (Evaluation of the unit)

	Perceptual Overview

Brief description: medieval times
Covering the language arts, the arts and social studies

Engaging activities
“This unit is designed to motivate students to take personal responsibility for there learning by sharing their knowledge with peers” (OCUP). It allows students to appreciate the medieval times through a variety of interactive activities. The students walk away with the knowledge of the past and how the influences of the past connect to their present lives.

	Materials needed/deleted

Effectiveness of people, places, and resources used
The Middle Ages

William Chester Jordan, ed. New York: Scribner’s, 1996

This encyclopedia of the Middle Ages will answer all of your questions about this time in history.

The Luttrell Village: Country Life in the Middle Ages

Sheila Sancha. New York: Thomas Y. Crowell, 1982

Sit down and read this wonderful, classic book about life in the Middle Ages. Admire the original drawings while learning about freemen, cottars, a hayward, a reeve and how people lived throughout the year.

Castle

David Macaulay. Boston: Houghton Mifflin Company, 1977

This award-winning classic book illustrates and describes in detail how a castle and town were planned and constructed to keep people safe during an attack.

King Arthur and the Legends of Camelot

Molly Perham. New York: Viking, 1993

Read these stories of King Arthur, the Knights of the Round Table, Merlin, and Camelot while looking at the pictures that illustrate each legend.

King Arthur: The Sword in the Stone

Written and illustrated by Hudson Talbott. New York: Morrow Junior Books, 1991

Will young Arthur be able to pull the beautiful sword from the anvil that holds it in place? If he can, he will become the King of England!

Knights in Armor

John D. Clare, ed. San Diego: Gulliver Books, 1992

Women in the Middle Ages were not regarded as men’s equals. Read about a woman’s world of arranged marriages, cooking, obedience, sewing and weaving, making music and reading stories about love and chivalry.

Medieval Life

Andrew Langley. Photographs by Geoff Dann and Geoff Brightling. New York: Knopf, 1996

The many illustrations and pictures in this book will help you understand what it meant to be a woman living in the Middle Ages

Picture Book: Aliki. A Medieval Feast. HarperTrophy, 1986.

· Instruments: Triangle, harp, fiddle. Also, bring a CD with Medieval Music

· 6 Costumes for the dress-up activity during the scavenger hunt. Also bring the purple box, to put the costumes in.

· Medieval Castle

· Games: Checkerboard, Backgammon, and Dice. Also, have instructions for the games.

· 6 quill and ink sets and blank paper.

· Coat of arms
· pencils

Ontario Curriculum Documents (Social Studies).

Clipboard, paper and pen for observation notes.

Encarta Dictionary (provided through Microsoft Word).

Lesson Idea from Middle Ages (The Discovery Channel)

 http://school.discoveryeducation.com/lessonplans/programs/timesmedieval/
The Middle Ages: http://www.learner.org/interactives/middleages/feudal.html
All About Medieval Times: http://www.suelebeau.com/medievaltimes.htm
Stapler (to staple the journals into booklets

