

Chp. 12-1st student assignments

Crisis Of the Later Middle Ages

Homework Assignment: Read pgs. 379 – 393. Stop at The Decline of the Church's Prestige. Be prepared to discuss and write about:
The Agricultural Crisis,
The Black Death (Causes and effects both long and short term) relation to today
The 100 Years' War: What were the distant and immediate causes? Where was the war fought? And who was involved?

Answer the following questions in bullet points:

1. *What were the causes **and** effects of the Agricultural Crisis?*
2. *What were the causes **and** effects of the Black Death?*
3. *What were the causes **and** effects of the 100 years war?*

Internet resources:

1. Bibliotheque nationale de France: Images of the Hundred Years' War
(www.bnf.fr/enluminures/texte/atx2_02.htm)
2. The Black Death
(history.boisestate.edu/westciv/plague)
3. Plague and Public Health in Renaissance Europe
(www.iath.virginia.edu/osheim/intro.html)
4. Joan of Arc Online Archive
(archive.joan-of-arc.org)