Name: ___________________________________

Ancient Greece Webquest

Task 1: Visit the Task 1 website and fill in the blanks or answer the questions about the Ancient Greek city-state of Athens.

http://www.bbc.co.uk/schools/primaryhistory/ancient_greeks/athens/
I. Why was Athens great?

· Athens was the _____________________________ city-state in Greece.

· Athens had valuable resources like silver, _____________________, and marble.

· Athens had the biggest ____________ in Greece.

· On a rocky hill called the Acropolis stood a temple called the ____________________ where a statue of Athens protector-goddess __________________ stood.

II. People Power

· Around 500 BC Democracy was born in Athens. Democracy means ___

· Only _______________ could vote; women, _________________, and foreigners were not considered citizen so they could not vote

III. Guilty or Not Guilty

· Describe one way courts in Athens were similar to courts today.

· Describe one way courts in Athens were different from courts today.

IV. Slaves

· Describe 3 ways someone could become a slave in Athens.

__

__

__

· How could a slave in Athens become free?

__

V. Life in Athens

· Athens had yearly festivals, ________________, _________________, and religious occasions.

· Athenians paid ___________________________

· Every man age _______________________ could be made to serve in the military.
Task 2: Go to the Task 2 website and explore the Acropolis

http://www.ancientgreece.co.uk/acropolis/explore/exp_set.html
Describe 3 different areas of the Acropolis.

1.__2.__3.__

 Task 3: Create a Greek Temple at the following website. Draw your finished temple below.
http://www.ancientgreece.co.uk/acropolis/challenge/cha_set.html

Task 4: Go to the following website and fill in the blanks and answer the following questions about the Ancient Greek city-state of Sparta

http://www.bbc.co.uk/schools/primaryhistory/ancient_greeks/sparta/
I. Land of Two Kings
· One King would stay at ________________________ the other was fighting __________________
· _________ Spartan soldier was worth several other men
· Since Sparta spent so much time ______________________ they depended on slaves called ___________________.

· Helots worked on Spartan _________________ and provided soldiers and families with food
II. Soldier State

· Spartans became soldiers at the age of ______________
· Training began early. In fact, Spartan boys left their homes at the age of _______ to begin training

· He was allowed one ______________ (outfit) and was made to walk _________________ and steal _______________ to survive.

· Many men lived in army camps even after they got ____________________________
III. Growing Up in Sparta
· What happened to sick babies in Sparta? ___

· What did Sparta boys and girls do?

· How were women and older people treated better in Sparta than in other Greek city-states?
__

__
IV. The 300 Spartans
· Sparta’s most famous battle was the Battle of _____________________________ in ________ B.C.

· Describe the Battle of Thermopylae
__
__
__
Would you have rather been a Spartan or an Athenian? ___________________Why? __
Task 5: Go to the following website and try to pass the Spartan education program.
Explain 3 different ways the lives of Spartan boy soldiers was difficult

http://www.ancientgreece.co.uk/sparta/challenge/cha_set.html

1.___ 2.___ 3.___

Task 6: Read the story of the Battle of Thermaplyea at the following website. Then create a comic that tells the story. Make sure to add dialogue (what the character says) in the dialogue box to help tell your story.

http://www.ancientgreece.co.uk/war/story/sto_set.html

[image: image1.jpg]1]
s

Task 7: Go to the following website and explore the Greek Gods and Goddesses. Choose 3 to fill in the table below. http://www.ancientgreece.co.uk/gods/explore/exp_set.html

	
	GOD OR GODDESS:

	GOD OR GODDESS:

	GOD OR GODDESS:

	Intro:
What were they in charge of?
	
	
	

	Symbol:
Draw a picture of the symbol that represents the god/goddess
	
	
	

	Story:
Summarize the story about the god/goddess
	
	
	

	Places:
What places are connected with that god/goddess?
	
	
	

	Festivals:
What celebrations honor the god/goddess?
	
	
	

Task 8: Go to the following website and answer the following questions about other Greek city-states
http://www.ducksters.com/history/ancient_greece/greek_city_state.php
I. Corinth

· Corinth was a trade city and one of the _____________________cities in Ancient Greece
· They made their own ______________ that traders had to use in their city

· Corinth is most famous for their __________________________

· The government of Corinth was ruled by a __________________

II. Thebes

· Thebes was a ___________________ city-state that was constantly switching ________ during war.

· What happened in 371 BC?

__

· Thebes is the birthplace of __________________________

III. Argos

· Argos was one of the ________________ city-states in Ancient Greece

· What is the myth about the founding of Argos?

__

IV. Delphi

· Delphi was the ____________________ center of the Greek city-states.

· Why did people visit the Delphi?

__

· Delphi was also a center of arts, education, ___________________ & _______________

V. Rhodes

· How was Rhodes formed?

__

· The city is famous for its ____________________________ and its 100 ft. tall statue of ____________________
Task 9: Go to the following website and answer the following questions about the Greek Olympics.
http://www.bbc.co.uk/schools/primaryhistory/ancient_greeks/the_olympic_games/

I. The Olympic Games
· When did the Olympic games begin? _____________________________

· Where were the Olympic games held? ____________________________

· Why did the Greeks participate in the Olympic Games?

__

II. What was the Sacred Truce?

· What was the Sacred Truce? Why did they need it? How long did it last?

__

III. Events at the Games

· What were the events at the Olympic Games?

__

Which event was most dangerous? ___________________________________

IV. Women at Olympia

· Who competed in the Olympic Games?

__
