BLACK DEATH WEBQUEST

ıvaı	ne: Score:/20 points	
bro	Today you will be visiting a few websites teaching you about the black plague that cted Europe—a huge contributor to the decline of the feudal system. Open your web wser and find the website given. Answer the questions for that section, then move on to next website. If you do not finish, it is homework .	0
	RT A: GENERAL INFORMATION ://instructional1.calstatela.edu/dfrankl/CURR/kin375/PDF/kin375-Bubonic-Plague-BW-6	<u>3.p</u>
	Γhe Black Death was <u>transmitted</u> to humans in 2 ways. Explain both of those ways. (p.	1)
	Name 3 things that were done to try to <u>stop the Plague</u> . (p. 1)	
A		
B		
C		
	Describe 3 ways the Black Death <u>affected the economy</u> of Europe. (p. 2)	
В		
C		
	6. How was the church affected by the Black Death? (p. 3)	

BLACK DEATH WEBQUEST

7. How did the Black Death <u>affect music and art</u> in the Middle Ages? (p. 4)	
8. Provide 3 adjectives that describe the art produced during the Black Death era.	(p. 4)
9. What children's <u>nursery rhyme</u> is based on the Black Death (p. 4)	
10. How were <u>children affected</u> by the plague? (p. 4)	
PART B: MAP http://www.wadsworth.com/history_d/templates/student_resources/0534600069_spielyteractiveMaps/swfs/map11_1.html 11. In what city did the Plague start ? What countries did it spread into? 	<u>/ogel/In</u>
PART C: TYPES http://www.dhpe.org/infect/plague.html 12. What were the 3 forms of the plague ? Describe each one.	
A:::	
B::	
C::	

PART D: GAME

http://www.sciencemuseum.org.uk/broughttolife/themes/diseases/black_death.aspx

Have fun and see how many questions you can answer correctly!