

<http://www.superteachertools.com/millionaire/online/game1418075659.php>

Trashketball Instructions

1. Before each question, one person from your group will come up to the front: they are responsible for answering (must be a **new** person each time)
2. AFTER hearing the question, they will say “beep” to answer (first beep answers and if they get it wrong, the other team has a chance to answer)
3. A correct answer means that player can throw the ball in to the trash can to earn an extra point for their team.

Trashketball Questions

Knowledge

Who were the first people to build castles in England?

3 points

True/False?

Most houses in medieval towns had a bathroom and running water.

1 point

Knowledge

Why were Motte and Bailey castles the first type of castles to be built?

2 points

Knowledge

Name one disadvantage of a Square Keep castle.

1 point

Knowledge

Name one advantage of a
Concentric castle.

1 point

List

List five words that could describe life in a medieval town.

5 points

True/False?

Any peasant/serf who had run away to live in a town became free if they avoided capture for a year and a day

2 points

Knowledge

Name three siege weapons used on castles in the Middle Ages.

3 points

Source

What are some consequences of what is pictured here?

2 points

Knowledge

Who was the 100 Years' War fought between?

1 point

Knowledge

What did the medieval town charter do?

4 points

True/False?

There were frequent truces throughout the 100 Years' War, and they did not fight in the winter.

1 point

Source

What is
pictured in
this source?

1 point

Knowledge

What were guilds?

1 point

True/False?

Guilds controlled working conditions, hours of work, and the quality of products.

2 points

Cause/Consequence

The use of this weapon made a knight's armour pretty much useless.

2 points

Knowledge

Why were guilds important, and what did they do for their members?

4 points

Source

What is pictured in this source?

1 point

Significance

**Why is the Peasants' Revolt
Significant?**

4 points

True/False?

The Black Death is believed to have spread to Europe from Africa.

1 point

Knowledge

**What were the three positions
in a guild?**

3 points

True/False?

Medieval people thought that possession by demons caused the plague.

2 points

List

List the three types of plague.

3 points

Knowledge

This type of plague was the most common and least deadly

1 point

Cause/Consequence

**Explain why trade led to the
need for towns.**

3 points

Source

What is pictured,
and what can it
tell us about
medieval towns?

3 points

Knowledge

This type of plague was more contagious than the others.

1 point

Knowledge

Which major event in Europe was a factor that led to the Peasants' Revolt?

1 point

Source

What can this source tell us about Europe's Middle Ages?

3 points

True/False?

**Fires and the spread of disease
were constant threats in
medieval towns.**

1 point

Impact

Which event in the Middle Ages greatly influenced/impacted trade?

3 points

Knowledge

Where would towns often develop?

2 points

True/False?

Following the Peasants' Revolt, King Richard II gave the peasants everything they had demanded

2 points

Knowledge

This type of plague was the most deadly.

1 point

True/False?

During the Black Death, Jews were persecuted because people thought they were poisoning wells.

2 points

True/False?

Most scientists today believe that the bacteria causing the plague was transmitted by fleas on rats.

1 point

Source

What does this source tell us about Europe's Middle Ages??

3 points