
 1

The Cleveland Museum of Art Distance Learning Program

Knights, Castles, and Kings: An Introduction to the Middle Ages

Grades 2-5

This packet includes:

HOW TO PREPARE YOUR CLASS FOR THE DISTANCE LEARNING PRESENTATION ... 2

TEACHER INFORMATION GUIDE ... 3

PROGRAM OBJECTIVES: .. 3
COMMON CORE STATE STANDARDS APPLICABLE: ... 3
NATIONAL EDUCATION STANDARDS: ... 5
PARTIAL LIST OF MUSEUM OBJECTS IN PROGRAM: ... 6
PRIOR TO THE PROGRAM: .. 6
SELECTED VOCABULARY: ... 6
POST-LESSON TEACHING EXTENSIONS: .. 7

1. Illuminate a favorite manuscript: Reading, Visual Arts ... 7
2. Join a Guild: Social Studies, Visual Arts ... 7
3. Not Quite Canterbury Tales: Writing ... 8
4. Positively Medieval: Math ... 8
5. A Timeline of Knights, Castles and Kings: Social Sciences ... 8

SUGGESTED READING: .. 9
For studentsé .. 9
For teachersé.. 9

WEBSITES OF INTEREST: ... 9
For teachersé.. 9

GLOSSARY OF MANUSCRIPT TERMS .. 10

MANUSCRIPT TEMPLATE ... 11

MANUSCRIPT TEACHER C OPY .. 12

MEDIEVAL MATH WORKSH EET ... 13

THE CLEVELAND MUSEUM OF ART DISTANCE LEA RNING EVALUATION FOR M ... 14

TIMELINE ... 16

SELECTED IMAGES: .. 17

IN-PROGRAM ACTIVITY SHEET: MEDIEVAL MATCH UP éééééééééééééééééééééééé.19

THE NEW ARMOR COURT ï THE CLEVELAND MUSE UM OF ART .. 24

Teacher note:

Please photocopy the in-program activity sheet for each student. Students should bring pencils and the

activity sheet with them to the videoconferencing classroom.

 2

How to Prepare Your Class for the Distance Learning Presentation

Teacher Information will be sent or made available to you prior to the program.

Please familiarize yourself with the materials and discuss them with your class.

Have the Teacher Information Packet (T.I.P.) materials on hand in the classroom, ready for

the program. These materials may be used during the videoconference.

Be prepared to facilitate by calling on students yourself during the lesson. Students are

sometimes initially shy about responding to questions during a distance learning lesson.

Explain to students that this is an interactive medium and encourage them to ask questions.

Reinforce topics discussed in the program by asking students to complete some of the

suggested pre- and post-conference activities in the Teacher Information Packet.

We ask teachers, after the program, to please fill out the Evaluation Form and return it to:

Dale Hilton/Distance Learning

The Cleveland Museum of Art

11150 East Boulevard

Cleveland, OH 44106

Thank You!

 3

The Cleveland Museum of Art Distance Learning Program

Knights, Castles, and Kings: An Introduction to the Middle Ages

 Grades 2-5

Teacher Information Guide

Knights in shining armor, legendary queens, towering castles and fantastic beasts populate the pages of fairy

tales and capture our imagination. But where does the fantasy merge with fact? In this program, students will

be introduced to noble life in the Middle Ages through arms and armor, courtly and religious objects in the

collection of the Cleveland Museum of Art. They will be asked to observe, comment on what they see,

question, and draw conclusions about the role of castles, knights and kings in medieval society.

Program Objectives:

Students will learn and understandé

1. The role of a knight in the social structure of Medieval and Renaissance Europe.

2. The distinction between the historical role of a knight and the mythical role.

3. A nobleôs arms, armor, and castle served more than a military function.

4. How art objects can define individuals or social groups.

Common Core State Standards Applicable:

English Language Art & Literacy in History/Social Studies, Science, and Technical Subjects-

2nd Grade:

CCSS.ELA-Literacy.RI.2.5

Know and use various text features (e.g. captions, bold print, subheadings, glossaries, indexes, electronic

menus, icons) to locate key facts or information in a text efficiently.

CCSS.ELA-Literacy.RI.2.7

Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.

CCSS.ELA-Literacy.W.2.3

Write narratives in which they recount a well elaborated event or short sequence of events, include details to

describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of

closure.

CCSS.ELA-Literacy.W.2.7

Participate in shared research and writing projects

CCSS.ELA-Literacy.SL.2.1

Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and

adults in small and larger groups.

CCSS.ELA-Literacy.SL.2.2

Recount or describe key ideas or details from a text read aloud or information presented orally or through

other media.

CCSS.ELA-Literacy.SL.2.3

 4

Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional

information, or deepen understanding of a topic or issue.

3rd Grade:

CCSS.ELA-Literacy.RI.3.5

Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a

given topic efficiently.

CCSS.ELA-Literacy.W.3.3

Write narratives to develop real or imagined experiences or events using effective technique, descriptive

details, and clear event sequences.

CCSS.ELA-Literacy.W.3.7

Conduct short research projects that build knowledge about a topic.

CCSS.ELA-Literacy.SL.3.1

Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with

diverse partners on grade 3 topics and texts, building on othersô ideas and expressing their own clearly.

CCSS.ELA-Literacy.SL.3.3

Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.

4th Grade:

CCSS.ELA-Literacy.W.4.3

Write narratives to develop real or imagined experiences or events using effective technique, descriptive

details, and clear event sequences.

CCSS.ELA-Literacy.W.4.3

Conduct short research projects that build knowledge through investigation of different aspects of a topic.

CCSS.ELA-Literacy.SL.4.1

Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with

diverse partners on grade 4 topics and texts, building on othersô ideas and expressing their own clearly.

CCSS.ELA-Literacy.SL.4.3

Identify the reasons and evidence a speaker provides to support particular points.

5th Grade:

CCSS.ELA-Literacy.W.5.3

Write narratives to develop real or imagined experiences or events using effective technique, descriptive

details, and clear event sequences.

CCSS.ELA-Literacy.W.5.7

Conduct short research projects that use several sources to build knowledge through investigation of

different aspects of a topic.

CCSS.ELA -Literacy.SL.5.1

Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with

diverse partners on grade 5 topics and texts, building on othersô ideas and expressing their own clearly.

CCSS.ELA-Literacy.SL.5.3

Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.

Math- (If using the Positively Medieval! Math worksheet)

2nd Grade:

CCSS.Math.2.OA.1

Use addition and subtraction within 100 to solve one- and two-step word problems involving situations of

adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions

CCSS.Math.2.OA.2

 5

Fluently add and subtract within 20 using mental strategies. By the end of Grade 2, know from memory all

sums of two one-digit numbers.

CCSS.Math.2.NBT.4

Compare two three-digit numbers based on meanings of the hundreds, tens, and ones digits, using >, =, and <

symbols to record the results of comparisons.

CCSS.Math.2.NBT.5

Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or

the relationship between addition and subtraction.

3rd Grade:

CCSS.Math.3.OA.3

Use multiplication and division within 100 to solve word problems in situations involving equal groups,

arrays, and measurement quantities

CCSS.Math.3.MD.6

Measure areas by counting unit squares

4th Grade:

CCSS.Math.4.OA.2

Multiply or divide to solve word problems involving multiplicative comparison

CCSS.Math.4.NBT.4

Fluently add and subtract multi-digit whole numbers using the standard algorithm.

CCSS.Math.4.MD.3

Apply the area and perimeter formulas for rectangles in real world and mathematical problems.

5th Grade:

CCSS.Math.5.NBT.5

Fluently multiply multi-digit whole numbers using the standard algorithm.

National Education Standards:
For Fine Arts - Visual Arts (grades K-4, 5-8):

¶ Understanding and Applying Media, Techniques, and Processes

¶ Understanding the Visual Arts in Relation to History and Cultures

¶ Making Connections Between Visual Arts and Other Disciplines

For Language Arts - English (grades K-12):

¶ Reading for Perspective

¶ Reading for Understanding

¶ Evaluation Strategies

¶ Communication Skills

¶ Communication Strategies

¶ Applying Knowledge

¶ Multicultural Understanding

For Social Sciences ï World History (grades 5-12):

 6

¶ Era 5: Intensified Hemispheric Interactions, 1000-1500 CE

¶ Era 6: The Emergence of the First Global Age, 1450-1770

For Mathematics ï Numbers and Operations (grades Pre-K ï 2, 3-5):

¶ Understand numbers, ways of representing numbers, relationships among numbers, and number

systems

¶ Understand meanings of operations and how they relate to one another

¶ Compute fluently and make reasonable estimates

Partial list of Museum Objects in Program:

¶ Chateau de Chaumont Tapestry Set: Youth, silk and wool, France, c.1500-1510, 1960.176.2

¶ Hauberk, Riveted steel and brass rings, Germany, c.1400-50, 1916.1817

¶ Half Armor for Foot Tournament, Pompeo della Cesa (Italian), Steel, c.1590, 1996.299

¶ Hunting Scene Near Hartenfels Castle, Lucas Cranach the Elder, 1540, c.1963.256

¶ Two Handed Sword of the State Guard of Duke Julius of Brunswick and Lüneberg, 1574, 1916.1508

¶ Hours of Queen Isabella the Catholic, ink, tempera, and gold on vellum, c.1495-1500, 1963.256

Prior to the Program:

Ask students to think about what life must have been like 600-800 years ago. What things would be

different? What might still be the same? Consider reading a fictional story pertaining to knights or medieval

life with your class, such as one of the stories about King Arthur or his knights.

Selected Vocabulary:

Castle ï a fortified building, used both for defense and as a home for the lord of the surrounding land.

Cranequin ï winding mechanism used to pull back the cord of a crossbow in order to fire its bolt, or steel

tipped dart.

Crossbow ï a short, powerful bow made of wood or steel, which was popular for hunting or warfare.

Gargoyle ï a waterspout or decorative ornament in the form of a grotesque human or animal.

Gauntlet ï an armored glove in either mitten or fingered form.

Hauberk ï a shirt of mail ending between the hip and knee.

Illuminated Manuscript ï a handwritten book or document decorated with paintings and drawings, usually

ornamented with gold, silver, and brilliant colors.

Joust ï a sporting combat between knights mounted on horses.

Knight ï a mounted warrior and lord, who was bound by oath to defend his king or overlord from enemies.

Mail ï flexible armor made from interlocking metal rings. From the Old French word maille (mesh).

Medieval ï referring to the Middle Ages in Europe, from the fall of the Roman Empire in the 5th century

through the 1400s.

 7

Plate armor - equipment or suit made of overlapping steel plates and worn or carried for protection.

Renaissance ï a transitional period of European history following the Middle Ages, in which learning and

the arts blossomed. Named after the French term for ñrebirth.ò

Tapestry - a heavy hand-woven textile used for hangings, curtains, and upholstery.

Two-handed Sword ï an extremely large sword (up to 6 feet long) requires both hands for combat on foot.

Tournament ï a mock battle held between teams of contestants either mounted or on foot.

Post-lesson Teaching Extensions:

1. Illuminate a favorite manuscript: Reading, Visual Arts

During the Middles Ages, most people could not read. Only very wealthy or scholarly people owned books,

which were hand-written and illustrated. While many books were for religious use, there were also books of

music, literature, and legends.

Book manufacture involved a number of steps. Pages were made from parchment, a sturdy material produced

from treated and cleaned animal skin. Lines were lightly drawn as guides to keep the writing neat (sound

familiar?). A quill from a large bird would be used for large text, while a quill from a sparrow might be used

for fine writings. Areas were reserved for the illuminations, or illustrations. These might include a border

decoration (marginalia), enlargement of the first letter of the text decorated with a scene relating to the topic

(historiated initial), or a miniature painting filling either a quarter, half, or a full page.

Students should bring a favorite poem or story to class which they will use for their illuminated manuscript.

Explain how books were made before the invention of the printing press. Ask students to think about a

picture they could draw to illustrate the beginning of their story. Using photocopies of the manuscript

template made on heavy paper stock, students can write the beginning of their story in cursive, and then

il lustrate it in the spaces provided.

Materials needed: manuscript illumination instructions, manuscript template, 8 İò x 11ò heavy manila tag

paper or cover stock, pencils, fine black markers, tempera paints, brushes, gold paint markers.

2. Join a Guild: Social Studies, Visual Arts

During our distance learning program, students were introduced to arms and armor, tapestries, illuminated

manuscripts and other artifacts which would have been part of a nobleôs life in the Middle Ages. Besides

offering us a glimpse at a glorious past, the reason each of these objects is now part of a museum collection

is their superb craftsmanship. Making a suit of armor, an illuminated manuscript, or tapestry was a labor-

intensive, time-consuming process that required the skills of a number of craftsmen. If a craftsman lived in a

city, he may have been part of a guild ï an association of people who practiced a common trade. Guilds

played an important role in training from apprentice to master, ensuring work standards and regulating

wages.

Divide the class into small groups and assign each group a guild: armorers, swordsmiths, weavers, masons,

parchment makers, painters. Have each group research and report on what life would have been like for a

tradesperson in the Middle Ages: what city they might have lived in, materials or tools they might have

worked with, what type of work they would have produced. Each guild can create a sign which shows either

the tools of their craft or finished product (remember, most could not read so a good ñvisualò would be very

important). Finished signs could be hung in the classroom for a medieval feast day celebration.

Materials needed: paper, pencils, access to library or internet, posterboard, scissors, tempera paints,

brushes.

 8

3. Not Quite Canterbury Tales: Writing

One of the great pieces of medieval literature is The Canterbury Tales, written by Geoffrey Chaucer in the

14th century. Chaucer, a courtier and knight as well as an author and poet, wrote this entertaining collection

of stories from the diverse viewpoints of a group of travelers as they journey together on a pilgrimage to

Canterbury, England. At the beginning of the pilgrimage, each traveler is commanded by the tavernôs host to

tell two tales on the way to Canterbury and two on the way back. The traveler who tells the best tale will be

rewarded with a free meal at the end of their pilgrimage. Included in the journey are a range of noble and

common medieval characters such as the knight, the squire, the cook, the man of law, the monk, the

physician, the merchant, the miller, and wife of Bath.

Make your own collection of ñCanterburyò tales by assigning each student a character, whose viewpoint they

should use to write a fictional tale. It can be humorous or serious. If desired, characters could be from a

medieval or a modern setting. When all tales are written, they can be bound together in a book for classroom

reading. Either the teacher (as the host) or the class can vote on the most entertaining tale.

Materials needed: paper, pencils.

4. Positively Medieval: Math

The adding machine, forerunner to the calculator wasnôt invented until the 17th century, so good math skills

were extremely important for craftsmen of the Middle Ages. Make photocopies of the enclosed sheet for

students to complete. The answer key can be used to check results.

Answer Key for Positively Medieval! Math worksheet:

2) 173 days

3) > month, < year

4) 16 days

5) 40 inches

5) 59 pounds

6) 250,000

7) 60 seconds or 1 minute

8) 72 solidi

CHALLENGE ME! - 23,009 days

Materials needed: photocopies of the Positively Medieval! Math worksheet, pencils, erasers, rulers.

5. A Timeline of Knights, Castles and Kings: Social Sciences

The European Middle Ages and Renaissance witnessed the birth, flowering, and decline of knights and

castles, yet our fascination with the achievements of this period continues to this day. Make photocopies of

the enclosed timeline for students to complete.

Materials needed: photocopies of the timeline worksheet, pencils.

 9

Suggested Reading:
For studentsé

Gravett, Christopher. The Knightôs Handbook. New York: Cobblehill Books. 1997.

Gravett, Christopher. The World of the Medieval Knight. New York: Peter Bedrick Books. 1996.

Langley, Andrew. Eyewitness Books: Medieval Life. New York: Alfred A. Knopf, 1996.

Macdonald, Fiona. The Other Half of History: Women in Medieval Times. Chicago: Peter Bendick Books.

2000.

Steele, Philip. Castles. New York: Kingfisher. 1995.

For teachersé

Fliegel, Steven. Arms & Armor. The Cleveland Museum of Art. 1998.

Websites of Interest:
For studentsé

¶ Explore the Arms and Armor collection of the Cleveland Museum of Art online!

¶ Castles of Britain Castle Learning Center: for students, writers, and enthusiasts of all ages to explore

castles and to stimulate their creativity. : http://www.castles-of-britain.com/castlelearningcenter.htm

For teachersé

¶ The Glory of the Painted Page: Manuscript Illuminations from the Permanent Collection ï a previous

exhibition at the Cleveland Museum of Art

http://www.clevelandart.org/events/exhibitions/glory-painted-page

¶ The Metropolitan Museum of Art. Search their online collection of arms and armor, or Medieval art at

the Cloisters. http://www.metmuseum.org

¶ Medieval Life Information and Activity Worksheets:

http://allegrosocialstudies.weebly.com/uploads/5/3/5/6/53564935/feudalism_reading.pdf

http://www.clevelandart.org/art/collection/search?f%5b0%5d=field_images_field_large_image_url%3A1&f%5b1%5d=field_classification_text%3AArms%20and%20Armor&c=1
http://www.castles-of-britain.com/castlelearningcenter.htm
http://www.clevelandart.org/events/exhibitions/glory-painted-page
http://www.metmuseum.org/
http://allegrosocialstudies.weebly.com/uploads/5/3/5/6/53564935/feudalism_reading.pdf

 10

Glossary of Manuscript Terms

Book of hours - A prayer book intended for lay use in private or family devotions. Books of hours typically

contain a compendium of prayers and devotions dedicated to the Virgin Mary and recited or sung at the

canonical "hours" (eight set times during the day). To this core were appended other elements such as a

calendar, penitential psalms, litanies, suffrages, etc. Elaborate versions contain a full cycle of miniatures as

well as involved marginal decorations. Books of hours form the most popular and abundant of all surviving

medieval manuscripts.

Codex - Another term for all handwritten books (manuscripts) on individual leaves of vellum that can be

turned and read in succession. Succeeded the scroll as the main support for handwritten script in Western

Europe.

Drollery - Also grotesque. Animal and human hybrids that inhabit the initials and foliate borders of Gothic

manuscript leaves.

Historiated initial - An enlarged initial containing individual figures or groups that interact; they often form

narrative scenes that illustrate or refer to the text they introduce.

I llumi nated - Decorated with paintings and drawings, usually ornamented with gold, silver, and brilliant

colors.

Illuminator - The decorator or painter of a vellum codex.

Initial - An emphasized letter at the beginning of a text; used in medieval manuscripts to form breaks within

a text and to prioritize the components of the text by drawing the attention of the reader; a purely medieval

invention and often lavishly decorated. See also historiated initial.

Manuscript - A handwritten book or document.

Miniature - A picture, frequently narrative, used as illustration in a manuscript (from Latin minium, a red

pigment used in manuscript painting).

Parchment - The skin of animals (cattle, sheep, or goats) used as manuscript leaves, prepared by soaking

and stretching. See also vellum, with which it is often used interchangeably.

Vellum - Another term for animal skin in general and often used interchangeably with parchment. Also used

to refer specifically to prepared calfskin, a thinner and finer support used for leaves in smaller manuscripts

like books of hours, psalters, and octavo Bibles.

 11

Manuscript Template

 12

 Manuscript Teacher Copy

T

 After choosing a favorite book

or poem for their manuscript,

students can use this space for

sketching, then painting a picture

which describes the beginning of

the story.

 Another option is to sketch the

outline of the first letter of the

first word (the T in The) to fill

this box, draw or paint the inside

of the letter with a design, then

to draw or paint a picture around

the outside of the letter to fill the

picture space.

Illuminate a favorite manuscript...

The (or _he)

beginning of the story

is written in script

here, then continues

on each ruled line.

A spot for a border

decoration

A spot for a border decoration

© 2002, The Cleveland Museum of Art

 13

Medieval Math Worksheet

 14

The Cleveland Museum of Art Distance Learning Evaluation Form

Your Name__

Your School___

School Address (with zip code) ___

E-mail Address __

Grade/Class of students (e.g. 10th grade French) ______________________________

Program Title ___

Program Date ___

Thank you so much for your participation in our distance learning program. We would appreciate your

response to these questions by circling the appropriate answer and returning the survey. Please Mail or Fax to

Dale Hilton at 216-707-6679

5= Strongly Agree 4= Agree 3= Neither Agree nor Disagree

2= Disagree 1= Strongly Disagree

1. The teacher information packet was helpful for preparing my class and me for the distance learning lesson.

5 4 3 2 1

2. The teaching style of the on-camera instructor was interesting, engaging and fostered interaction.

5 4 3 2 1

3. The Teacher Information Packet was helpful in providing interdisciplinary extension activities that I did use or

plan to use.

5 4 3 2 1

4. The distance learning lesson successfully taught its objectives.

5 4 3 2 1

5. The distance learning lesson was not interrupted by technical difficulties.

5 4 3 2 1

6. The pre-requisites the distance learning lesson and extensions are aligned with The National Education standards.

5 4 3 2 1

7. I plan to register for another distance learning lesson.

(circle one)

 Yes No

 If no, why?__

8. I would like more information about The Cleveland Museum of Artôs Teacher Resource Center.

 (circle one)

 Yes No

9. Why did you choose The Cleveland Museum of Art Distance Learning?

 (circle one)

 15

a.) Price Point

b.) Quality of lessons

c.) Selection of lessons

d.) Ease of working with CMA

e.) Other

10. How did you hear about The Cleveland Museum of Art Distance Learning program?

 (circle all that apply)

a.) CMA inservice

b.) CILC

c.) TWICE

d.) Conference

e.) Brochure

f.) The Cleveland Museum of Art website

g.) The Teacher Resource Center

h.) Other

11. Do you have any additional comments about the distance learning lesson?

Please return the completed teacher evaluation form to:

Dale Hilton/Distance Learning

The Cleveland Museum of Art

11150 East Boulevard

Cleveland, OH 44106

Or fax to Dale Hilton at 216-707-6679

 16

Timeline

Knights, Castles and Kings: An introduction to the Middle Ages
The Cleveland Museum of Art

 17

Selected Images:

Armor for Man and Horse with Völs-Colonna Arms,

c. 1575

North Italy, 16th century

Steel

1964.88

Hours of Queen Isabella the Catholic, Queen of Spain, c. 1495-1500.

Alexander Bening and associates, (Flemish, c. 1444-1519)

Ink, tempera, and gold on vellum

1963.256

Knights, Castles and Kings: An introduction to the Middle Ages
The Cleveland Museum of Art

 18

Chateau de Chaumont Tapestry Set: Youth, c. 1500-1510

France, Lyon(?), early 16th century

Silk and wool; tapestry weave

1960.176.2

