[image: http://faculty.evansville.edu/rl29/art105/img/raphael_schoolathens.jpg]Intro to Europe, Renaissance
AP Euro Homework Assignments
DATE: 11/06/15

TOPIC: “Intro to AP European History”
1. Introduction
2. Syllabus and interest sheets
3. Distribution of Books
4. Student completion of European maps –Quiz on Wednesday
HOMEWORK:
1.
2. P/C pp. 1-8
 (Geography and History)
3. Cover books (McKAY)
4. Study for Map Quizzes
5. P/C pp. 9-46: Section 1-4 {general survey of text/Study Guide due Tuesday and Wednesday}
(Ancient Times, Early/Middle/High Middle Ages)

__
DATE: 11/10/15

TOPIC: “Grand Survey on the Middle Ages”
1. Lecture on Middle Ages

HOMEWORK:
1. P/C pp. 9-46: Section 1-4 {general survey of text/Study Guide }
(Ancient Times, Early/Middle/High Middle Ages)
2. Study for Political European Map Quiz
__
DATE: 11/11/15 *Veteran’s Day*
[image: http://medieval.etrusia.co.uk/images/black_death.jpg]

TOPIC : “Grand Survey on the Middle Ages”
1. Political European Map Quiz
2. Finish Lecture on Middle Ages

HOMEWORK:
1. 100 Years War Study Guide
2. Study for Physical Map Quiz

DATE: 11/12/15

TOPIC: "Calamitous 14th Century"
1.
2. Physical Map Quiz
3. Discuss Questions and Terms
4. Lecture on Black Death

HOMEWORK:
1. Study for Middle Ages Quiz – Friday, November 13
2. Black Death Reading
--
DATE: 11/13/15

TOPIC: "Calamitous 14th Century"
5.
1. Greece, Rome, and Middle Ages Quiz
2. Black Death Discussion & Video

HOMEWORK:
1. Background of Renaissance Study Guide

DATE: 11/16/15
[image: http://www.iranian.com/main/files/blogimages/machiavelli.jpg]
TOPIC: "Hallmarks of Intellectualism"
1. Lecture on the Background of Renaissance
2. Renaissance Activity

HOMEWORK:
1.
1. Renaissance Study Guide

DATE: 11/17/15

TOPIC: "Renaissance Art and Culture "
1. Lecture on Art and Culture
2. Michelangelo Film

HOMEWORK:
1. Machiavelli Reading and Preparation

DATE: 11/18/15

TOPIC: "The Prince"

1. Machiavelli Debate and Notes

HOMEWORK:
1. Exploration Chart

DATE: 11/19/15

TOPIC: "Study of Exploration"

1. Exploration Chart Discussion
2. Explorer activity

HOMEWORK:
1. Study

DATE: 11/20/15

TOPIC: Review							HOMEWORK:
1. Review Activity						1. Study for Exam tomorrow

__

DATE: 11/23/15

TOPIC: Renaissance Test
1. Complete Unit 1 Exam

HOMEWORK:
1. 1st Reformation Study Guide

[bookmark: _GoBack]
DATE: 11/14/14

TOPIC: "Northern Renaissance"
1. Lecture on Renaissance outside of Italy
2. Art Gallery

HOMEWORK:
1. P/C pp. 77-90: Section 09 (The Protestant Reformation)
2. Study for Renaissance Quiz – Monday, November 17

__
[image: http://spryfieldarmy.com/wp-content/uploads/2009/11/luther95.jpg]DATE: 11/17/14

TOPIC: "Luther's Protest"
1. Renaissance Quiz
2. Video on Printing Press
3. Lecture on Protestant Reformation (The Overthrow of Napoleon)
4. Venn Diagram

HOMEWORK:
1. P/C pp. 90-96: Section 10 – Tuesday, November 18
(Catholicism Reformed and Reorganized)

DATE: 11/18/14

TOPIC: “Spread of Protestantism I"
1. Group research of assigned religion in library.
2. Group preparation of presentation.

HOMEWORK:
1. Work on Religion Presentations – due Thursday, November 20th

DATE: 11/19/14

TOPIC: "Luther’s Protest"
1. Finish Luther Notes
2. Sec 9 ?s and Terms
3. Venn Diagram
4. Writing Preparation

HOMEWORK:
	1. Religion Presentations tomorrow

[image: http://web.jjay.cuny.edu/~ehanlon/henryviii.jpg]DATE: 11/20/14

TOPIC: "Spread of Protestantism II"
1. Group presentations on religion.
2. Lecture on spread of Protestantism and Catholic response.
3. Counter Revolution Lecture
4. Writing Preparation

HOMEWORK:
	1. Study for Exam - Tuesday, December 2

DATE: 11/21/14

TOPIC: Review 1st Unit
1. English Reformation
2. Peer Edit - Essay Discussion
3. Anne Boleyn Documentary

HOMEWORK:
1. Study for Exam – Tuesday, December 3

DATE: 12/01/14

TOPIC: Review							HOMEWORK:
2. Review Activity						1. Study for Exam tomorrow

__

DATE: 12/02/14

TOPIC: Chapter 1 & 2 Exam
2. Complete Unit 1 Exam

HOMEWORK:
1. P/C pp. 97-104: Section 11 – due Wednesday, December 3 (The Opening of the Atlantic)
image1.jpeg

image2.jpeg

image3.jpeg
The Prince

NICCOLOMAC H TAVEELL

Second Edition

HARVEY C. MANSFIELD

image4.jpeg

image5.jpeg

