

m Elakes

WEBQUEST challenge

WEBQUEST INSTRUCTIONS

Read these instructions carefully:

- You have 15 minutes in your pairs to find out as much information as you can on William Shakespeare.
- Read each page carefully and follow the links to the websites to find out more information.
- There are several tasks to complete throughout your quest that you must complete on your worksheet. How far can you get in the time?

Your 15 minutes starts now...Good luck!

Task One Who is William

Follow this had and type in Allian Shakespeare's name. What does he look like? Sketch his face quickly onto your worksheet. Remember the timer is ticking!

Now you know what Shakespeare looked like let's find out some key facts about him.

Follow this <u>link</u> and skim and scan the webpage for the following information, fill it in on your worksheet:
1. Birthdate
2. Deathdate
3. Children?
4. Married?
5. Parent's names?
6. Any siblings?

The Globe Theatre was a 20-sided open-air playhouse designed in 1599, where Shakespeare worked and where many of his greatest plays were first performed. Task TWO The first Globe was destroyed by fire in 1613, but by Rene 1614 it had been rebuilt and reopened. After closing again in 1642, it was soon demolished.


Take a tour of the Globe Theatre <u>here</u>!


London It was noisy, crowded, bawdy, bustling and busy. Trades of every kind and description! Churches, inns, houses, workshops, stalls, stables and theatres! Animals - cats, dogs, pigs, horses and sheep!

Shakespeare's London was dirty, smelly and rat-infested. Disease was rife. People threw their rubbish and sewage into the streets. The smell was disgusting, worse than you can imagine and it was a messy and dangerous place to live.


Follow this link to find three plays Shakespeare wrote and fill it in on your worksheet.

Did you notice the three categories the plays were split into? What were they? Fill this in on your worksheet.


Shakespeare used all sorts of words that you wouldn't hear today, click on the link below and look at the '*weird words*' section, have a play and then write down two examples of weird words and what they mean.

WEIRD WORDS

Shakespeare used lots of insults in his plays, have a quick go on this insult generator to see what insults you can come up with. Write one down on your worksheet.

Shakespearian insults


Alnange Chakespeare There mare mysteries has strought the life of William Shakes peare - some are based on facts and some are based on

Some are interesting facts, some are strange facts and some are down right weird facts! Click on the link below to research facts and rumours about Shakespeare, write down your favourite fact and your favourite rumour on your worksheet.

fiction!

FACTS AND RUMOURS

Congratulations

You have successfully completed your webquest on


Please log off your computer straight away and hand in your worksheet