TABLE OF CONTENTS

Tests & Keys:		63
Review 3:	The Later Middle Ages	60
Lesson 22:	The Close of the Middle Ages	58
Lesson 21:	The Hundred Years' War	56
Lesson 20:	Adventures in Government	54
Review 2:	The Unity of the Middle Ages	48
Lesson 19:	Medieval Learning	46
Lesson 18:	Medieval Education	44
Lesson 17:	The Friars	42
Lesson 16:	Medieval Travelers	40
Lesson 15:	Medieval Trade and Commerce	38
Lesson 14:	The Towns	36
Lesson 13:	The Crusades	34
Lesson 12:	The Manor	32
Lesson 11:	The Age of Chivalry	30
Lesson 10:	Feudalism	28
Lesson 9:	Monks and Monasteries	26
Lesson 8:	The Medieval Church	24
Review 1:	The Early Middle Ages	18
	The Beginning of National States	
	The Norsemen	
Lesson 5:	Charlemagne	12
	Islam and the Arab Conquests	
Lesson 3:	The Byzantine Empire	8
Lesson 2:	The Early Christian Church	6
Lesson 1:	The Foundations of the Middle Ages	4

Facts to Know =

The Hundred the name of the fixed number of Germanic soldiers from each village

Goths earliest tribe of Germanic settlers in the Roman Empire

Huns Asiatic conquerors who ravaged Europe

Valens Roman Emperor defeated by Goths at Adrianople

Battle of Adrianople battle between Roman army and Goths

Theodosius Roman Emperor; "Lover of peace and of the Goths"

Alaric leader of Goths; sacked Rome in 410 A.D.

St. Jerome Christian leader; translated Bible into Latin

St. Augustine Bishop of Hippo; wrote *The City of God*

Attila leader of the Huns; called "The Scourge of God"

Theodoric King of the Ostrogoths

Vocabulary _____

1. civilization a developing and organized society of people

2. plaid ____ a piece of cloth clothing with checkered pattern

3. dowry property or money brought by a spouse to their marriage

[&]quot;The City which had taken all the world was itself taken. ... The Roman world is falling." - St. Jerome

[&]quot;Thus far shalt thou come, and no farther." - Leo I

[&]quot;Religion is a thing which the king cannot command, because no man can be compelled to believe against his will." - Theodoric

Comprehension Questions =

1. What were three important factors in preserving Roman heritage?

Roman heritage was preserved through the Latin language, the roads, and the tradition of law and order.

2. What were some of the traits Tacitus noted about the Germanic tribes?

Tacitus observed that the German tribes saw their herds of animals as their wealth. They fight unclothed with simple spears that work in close and open combat. Bravery is greatly admired in their fighting, but defeat is shameful. They strangely prefer idleness and fighting. They build their houses far from any other house. For marriage, the husband is supposed to bring the dowry, and both are supposed to be brave together.

Describe the sack of Rome.

Alaric led the Goths, and they besieged the city of Rome. He demanded all of the treasure of Rome be handed over to him. Rome refused to give him all the treasure, so he continued the siege until they entered in 410 A.D. His followers then burned and pillaged the city.

4. Describe how Theodoric was tolerant and far-sighted.

Theodoric was an able statesman. He kept order in the land, fostered the growth of cities, and spent a good deal of money in beautifying them with buildings inspired by Rome. He encouraged education and invited scholars to come to his court. He allowed each race the freedom to worship in its own way. He also marked out boundaries between nations.

Activities _____

1. Create a map, identifying the following tribes or empires:

Goths

Visigoths

Ostrogoths

Huns

Persians

Romans