Name _______________________________________
Date _________________________
Period _________

“from When Plague Strikes”
pp. 222-238

Pre-Reading

ACTIVITY 1—Video Preview
Watch YouTube Video “The Black Death: The Worst Plague in History”.
(13 minutes)

ACTIVITY 2—Ask a Question
What do you want to learn about the Black Plague?
Write one question that you would like answered by the end of your reading.

What is the answer to your question?
(Complete this part after you read the passage.)

ACTIVITY 3—Survey the Text
What is the title of the passage?

What is the purpose of the word “from” in the title?

Who is the author?

When was this passage published?

What genre is this?

How many subheadings are there?

Under which subheading would you find information about how they attempted to treat the Black Plague?

How many key words are identified throughout the reading?
(Hint: look for the red superscripts.)

ACTIVITY 4—Vocabulary
Using your book, complete the chart below.

	
KEY WORD
	
DEFINITION
	SYNONYM OR EXAMPLE

	
buboes (bubonic)
	

	

	
contemporary
	

	

	
pestilence
	

	

	
vermin
	

	

	
refuse
	

	

	
phenomenon
	

	

	
quarantine
	

	

	
futile
	

	

	
mortality
	

	

	
illiterate
	

	

Reading

ACTIVITY 5—Reading for Understanding
Answer each question in the chart below.
Refer to the blue highlighted sections in your book.

	Question
	Answer

	Why did people blame the Italian traders for the epidemic?
(p. 225)
	 The Italian traders were blamed for the epidemic because

	What caused the people of Catania to act as they did?
(p. 228)

	The people of Catania reacted the way they did because

	Why do you think people thought it was the end of the world?
(p. 232)
	People thought it was the end of the world because

	How might the visitors have brought the “pestilence” with them? (p. 233)
	The visitors might have brought the “pestilence” with them

	What is the importance of this information about medical thought?
(p. 234)
	This information about medical thought helped me understand

	Who were the main caregivers in the “medical scene” at the time?
(p. 235)
	During this time, the main caregivers were

	What advice did physicians and surgeons give to people?
(p. 236)
	Physicians and surgeons advised people

	From the time that the plague arrived in Messina, Sicily, how long did it take to run its course? (p. 238)
	It took about

Post-Reading

ACTIVITY 6—Summary

In the non-fiction passage “__” by __, we discover what the worst plague in history was like. In 1347, ____________________________________, or the Black Death, struck Europe. Victims’ skin blackened from __; sufferers died within _______________ days. People in the region where the disease first appeared blamed the dreadful illness on _____________________________________, but the real carriers were _______________________________ and the ___________ that lived in their fur. Ships with __ carried the plague from Sicily to __________________ and eventually on to ______________________. The plague reached ___________________, where the Pope was living, in 1348. By _____________ the disease had reached ______________________, where ________________ the population died.
