CHAPTER 14 REVIEW SHEET
Section 1

1. What were some problems identified by Church reformers during the Middle Ages?

2. What was the chief goal of the Crusades?

3. What was the main result of the 1st Crusade?

4. What was the main result of the 3rd Crusade?

5. What was the main result of the Fourth Crusade?

6. What was the purpose of the Reconquista?

7. What was one negative effect of the Crusades that has continued to the present?

Section 2

8. What was the three-field system and what was its effect?

9. What are some things which contributed to increased food production in the Middle Ages?

10. Describe the nature of a craft guild?

11. During the later Middle Ages, where were most serfs likely to search for freedom?

Section 3

12. What is common law and what is its influence?

13. What did the Magna Carta guarantee?

14. What was the name of the legislative body of medieval England?

Section 4

15. What was the major cause of the Great Schism?

16. How was the Great Schism finally resolved?

17. Which group was most responsible for the spread of the bubonic plague to Europe?
18. What was the central issue of the Hundred Years' War?

19. What was the most important effect of the Hundred Years' War?
