Name: _Key _______ AP World History Block:____

	Middle Ages Wed quest/Essential Notes

PART A You are about to embark on a voyage throughout the Middle Ages. On this voyage, you will discover many things about this unique time in Europe's history. Using the following wed page http://medievaleurope.mrdonn.org/ find the answer to each of the following questions and record your answers (spelled correctly) on your worksheet. GOOD LUCK AND SAFE TRAVELING.....THIS WAS A VERY DARK & DANGEROUS TIME IN EUROPE'S HISTORY!! You must answer all of the questions before proceeding to part B.

Medieval Europe Timelines

1. The medieval times, or middle ages, refers to a time in history that lasted about 1000 years. When did the middle ages start, and when did they end?

__500____ CE - ___1500____ CE (CE stands for Common Era and basically means the same thing as AD.)

The Plague

1. What was the name of the horrible disease hit Asia, Africa, and Europe in the 1300s? ____The Black Death _
2. In ten years, the plague had killed over _____1/3 _____ of Europe's population.

3. People thought they were getting sick as a punishment from their gods, but it was actually __Flees and Rats____ that were spreading the disease.

Feudalism

4. In medieval times, there were three major groups of people. They were the ____Nobility ________, the _____________Church ______________, and the ______________Commoners__________________.

5. If people wanted more land, the would simply start a ______fight________ with someone.

6. Around 900 CE, a new form of government called _____________Feudalism________ was formed.

7. In the feudal system, everyone was a vassal. What does the term vassal mean? _____Servant ___________

8. What was the ceremony called in which the vassals promised their loyalty to a lord? ___Homage_____

9. The most important promise of the vassal to the lord was the ___their loyalty ______.
Fiefs

10. _____Land_______ in medieval times was broken into fiefs.

11. The fief included at least one village, ____Huts____ for the serfs, the manor house or ____Castle_______, and areas set aside to grow, feed, or catch ______food________ - the fields, pasture land, and woods.

12. In exchange for ownership of a fief, you had to promise certain things.

a. You had to promise loyalty to the king or to the lord who gave you the fief.

b. You had to provide military service. You did not have to fight yourself, but you had to send men when needed
c. You had to act as a host when your king or lord came visiting. _

d. You had to contribute funds for a ransom if your king or lord was captured in battle.

e. You had to provide gifts of cash to help offset the costs of any of your lord's special occasions, such as a wedding.
 Life of the Nobility --- Kings, Lords, Ladies, Knights
13. During the middle ages, noblewomen had no rights. They were the ____property _ of their husbands.
a. They could not even chose their own husbands; their _Fathers_______ chose for them.

14. ____Girls_________ did not go to school. They were taught by their mother how to behave and there was a
b. strict code of behavior in the middle ages.

15. Which church ruled the daily lives of the people in the middle ages? ______Catholic Church _______
16. ___Wealth________ and ____power_______ were usually two reasons why arranged marriages were contracted.
Medieval Castles
 18. Why did the nobility build their castles out of stone in the middle ages? Castles were designed to withstand a siege and to mount a defense.
 The Manorial System
Common People
 19. The common people in the middle ages were the ______farmers___________ and the

 _____Peasents________.

20. The _____Serfs________ could not leave the manor without permission, but they weren't slaves. They stayed with the land even if the lad was sold to a new owner.

21. The ______peasents____________ were free to leave the manor, but usually didn't because there really was no place for them to go.

22. How did the commoners pay their taxes to the lord?

_______Grow his crops, tend the livestovk, bake the bread, sew the cloths, make the tools and so the work
23. Could most of the common people read or write? ______No_________

Knight Life
24. At what age did the sons of noblemen begin their training for knighthood? ________7_________

25. At age 15, he became a ___Squire__________ and was assigned to a knight to learn how to fight and behave.

26. Once a squire proved himself in battle, he became a _______Knight__________.

27. What was the code called that said that all knights had to be brave in battle and is now the basis of good manners in most Western societies? ____________code of chivalry ___________________
28. Name six standards of the Chivalric Code.

 a) _Brave in battle

 b) _Keep promises
 c) _Defend the church
 d) _treat noblewomen with respect
 e) _Loyal to the lord
 f) _loyal to the king
29. The knight was one of three types of fighting men during the middle ages: ____pages___, ___squires____, and __knights______.

 Part B (RESPOND to each question)
1. What were the main features of feudalism? How did feudalism change the social structure of Anglo-Saxon England?

2. Loyalty lay at the heart of the feudal system. The landowners extracted loyalty from their serfs, the lords expected loyalty from their knights, and the king demanded loyalty from everyone. Has loyalty remained as important in today’s society? To whom, or to what, are you loyal, and why? Your answer might include institutions, like school or church, but does it also include ideas? Whom do you expect to be loyal to you, and in what ways? Jot down your thoughts on the issue to discuss with others in the class.

	

