[bookmark: _GoBack] Name: ___ Period: _________
Ancient Greece Study Guide
How can I study?
1.)Read the pages in the World History Book (Purple Book):
· City-States: pg. 304-305
· Athenian Democracy at Work: pg. 315-317
· Athens and Sparta pg. 321
· Greek Religion and The Arts of Ancient Greece: pg. 338-341
· Peloponnesian War: pg. 332-333
2.) View the Video Clips on Canvas

3.) Participate in Review Game and Study Session

Vocabulary Terms to know:		
Acropolis (pg. 304)	
Oligarchy (pg. 312)	
Polis (pg. 304)
Direct Democracy (pg. 317)
Representative Democracy (pg. 317)	
Hellenistic (pg. 337)

Concepts to Understand:
1. Name three ways geography influenced life in ancient Greece (video on Canvas):

2. Give an example of something factual that took place in ancient Greece:
3. Give an example of something fictional that took place in ancient Greece:

4. Describe architecture. Do we see Greek influence in our buildings today? (pg. 341)

5. Who was Alexander the Great? Name some of the areas that he conquered and made a part of his empire (pg. 336-337)

6. Who was NOT allowed to vote in ancient Athens? (Video on Canvas)

7. Why was Pericles important to the Golden Age in Greece? (Video on Canvas)

8. Who fought during the Peloponnesian War (pg. 332-333)?
9. How did the Peloponnesian War lead to the decline of Ancient Greece? (pg. 333)

10. Describe religion in Ancient Greece: How many gods did they worship? Did they sacrifice? (pg.338-339)

Short Answer: Be able to choose one of the following writing prompts and respond to it in a full paragraph. PREPARE RESPONSES FOR BOTH PROMPTS!!!!
1.) Compare and contrast Athenian democracy (direct democracy) and democracy in the United States today (representative democracy). (Pages 315-317 and/or video: Democracy in Athens on Canvas)

2.) Discuss how the governments, education, and role of women were different in Athens and Sparta.
 (pages 315-321 and/or video: Athens and Sparta on Canvas)

