

How did People in the 14th Century Understand the Black Death?

Sourcing & Contextualization

	Doc A: Paris Medical Faculty	Doc B: Ibn al-Wardi
1. Who wrote this Document?		
2. When & where was this document written?		
3. Why was this document written?		
4. Do you think people in 1348 trusted & believed these authors?		

Close Reading & Corroboration

	Doc A: Paris Medical Faculty	Doc B: Ibn al-Wardi
5. Where did the plague originate?		
6. What or who cause the plague?		

