

Grades 5 and up

TruthQuest History™

Ancient Greece

Maps, Timeline & Report Package

A Journey Through Learning
www.ajourneythroughlearning.com

Table of Contents Ancient Greece

1. Greek Life
2. Early residents of ancient Greece
 - 2b. Geography of Greece
3. The Minoans
 - 3a. Minoan Civilization
 - 3b. Minoan Legends/Myths
 - 3c. Minoan Archaeological Discovery
4. Greek Beliefs (Mythology)
5. Mycenae
6. Trojan War
 - 6a. Iliad-Trojan War/Trojan Horse
 - 6b. Odyssey-Return of Odysseus
 - 6c. Archaeological discovery of Troy and Mycenae
7. Invasion of Dorian Greeks
8. Sparta
9. Athens
10. Greek Colonies
11. General Fiction
12. The Olympics
13. Greek Sculpture
14. Greek Architecture
15. Croesus
16. Greek Science and Math
 - 16b. Thales of Miletus
 - 16c. Pythagoras
 - 16d. Theodorus of Samos
 - 16e. Alcmaeon
17. Greek Literature
 - 17b. Aesop
 - 17c. Pindar
18. Greek Pottery
19. The Persian Wars Begin-Battle of Marathon
20. The Greek Military
21. The Persian Wars Continue-Battle of Thermopylae
22. The Persian Wars Continue-Battle of Salamis
23. The Persian Wars Continue-Battle of Plataea
24. The Persian Wars-Closing Thoughts
25. Greek Drama & Herodotus
26. Delian League

- 27. Golden Age of Greece
 - 27b. Pericles
 - 27c. Socrates
 - 27d. Phidias and the Parthenon
 - 27e. Democritus
 - 27f. Sophocles and Euripides
 - 27g. Polyclitus
 - 27h. Hippocrates
- 28. Peloponnesian War
 - 28b. Lysander, Spartan general
 - 28c. Nicias, Athenian leader
 - 28d. Alcibiades, Athenian leader
- 29. The Thirty Tyrants
- 30. Xenophon and the March of the Ten Thousand
- 31. Trial of Socrates and his Student, Plato
 - 31a. Trial of Socrates
 - 31b. Plato
- 32. Sparta, King of the Hill
- 33. Sparta, *Not* King of the Hill
- 34. Greece's Silver Age
- 35. Syracuse
- 36. Philip of Macedon is Watching!
 - 36b. Demosthenes
- 37. Alexander the Great on the March!
 - 37a. Alexander the Great
- 38. Aristotle
- 39. Spread of Greek (Hellenistic) Culture
 - 39b. Architecture
 - *Colossus of Rhodes
 - *Pharos of Alexandria
- 40. Hellenistic Thinkers
- 41. Archimedes
- 42. Eratosthenes
- 43. The Cookie Crumbles-The Last Days of Greece
 - 43b. Corinth falls to Rome
 - 43c. Judah Maccabee/Judas Maccabeus

Maps

Laminate each map for longer usage.

Use Dry-Erase makers to practice labeling.

Laminate map-markers. Cut them out and place in a zip-lock bag for storage. Map-markers can be used to label maps.

or

**You may make as many copies of the maps
as you need.**

List of Maps

Geography of Greece

Minoan Civilization

Sparta

Greek Colonies

The Persian Wars

Philip of Macedon

Alexander the Great

Eratosthenes

Corinth Falls to Rome

Use this map for **Section 10**. In this section, you will learn about the Greek Colonies.

Trace the growth of the Greek colonies. Create a key at the bottom.

Key:

Memory Master Cards

1. Cut out the cards. Fold in half. Laminate. Punch a hole in the top left corner. Place on a metal ring. A great tool to use in the car!

or

2. Instead of placing them on a ring, let your child use them to place in the correct timeline order.

or

3. Laminate the sheets first. Then cut out all of the pieces. Let your child match the name with the correct information.

or

Make 3 copies of each page and do ALL 3!

Keys To Timeline Cards

- 850- Greek Alphabet
- 800- Greek City-states established
- 776- The Olympics
- 540- Theodorus of Samos
- 535- Alcmaeon
- 530- Pythagoras
- 518- Pindar
- 505- Democratic Government Established
- 500- Classical Period in Greece Begins
- 495- Pericles
- 490- Battle of Marathon
- 485- Euripides
- 480- Battle of Thermopylae
- 480- Battle Salamis
- 479- Battle of Plataea
- 478- Delian League
- 472- Greek Drama
- 468- Socrates
- 461- Peloponnesian War
- 460- Democritus
- 460- Hippocrates
- 450- Polyclitus
- 446- Aristophanes
- 432- Parthenon
- 421- Erechtheum
- 404- The Thirty Tyrants
- 404- Xenophon and the March of the Ten Thousand
- 390- Trial of Socrates
- 384- Demosthenes
- 384- Aristotle
- 356- Alexander the Great
- 338- Philip of Macedon
- 323- Hellenistic
- 304- Colossus of Rhodes
- 287- Archimedes
- 280- Pharos of Alexandria
- 276- Eratosthenes
- 146- Corinth falls to Rome

The first Greek Alphabet is developed around 850 B.C.

Greek Alphabet

Early development of powerful cities supported by surrounding areas.

Greek city-states of Athens, Thebes, Megara, Corinth, and Sparta established

The first Olympics occurred in 776 B.C. It was a series of games held as a sacred festival for the gods. The games were held every 4 years.

The Olympics

A Greek inventor. He is credited with inventing the level, the ruler, the key, the square, the lathe, and bronze casting.

Theodorus
of Samos

He was born in 535 B.C. He was the first person to conduct human dissections. He discovered the Eustachian tubes, optic nerve, and distinguished arteries from veins.

Alcmaeon

He was a Greek religious leader and a philosopher who made developments in astronomy, mathematics, and music theories. He started a religious school in Croton. His followers called themselves Pythagoreans. He invented the theorem that relates the sides of a right triangle in 530 B.C. It is called the Pythagorean Theorem.

Pythagoras

Blank Timeline Form-copy as many as needed

The form consists of a horizontal timeline axis with an arrow pointing to the right. Above the axis, there are two empty rounded rectangular boxes, each connected to the axis by a vertical line. Below the axis, there are five rectangular boxes, each connected to the axis by a diagonal line. The boxes are labeled as follows from left to right: 'Important People', 'Kings', 'Clothing of the era', 'Wars', and 'Important Events'. A large, bold, red watermark reading 'SAMPLE PAGE' is oriented diagonally across the center of the page, overlapping the labels and the axis.

Timeline Markers

Cut out the markers. Store in a zip-lock bag.

Glue onto the timeline as you study.

<p>First Greek Alphabet 530 B.C.</p> <p>Δ Σ M</p>	<p>Greek city-states Athens, Thebes, Megara, Corinth, and Sparta established 800 B.C.</p>	<p>The first Olympics 776 B.C.</p> 	<p>Theodorus of Samos, a Greek inventor, born 540 B.C.</p> 	<p>Alcmaeon Greek physician born 535 B.C.</p>
<p>Pythagoras invented the theorem in 530 B.C.</p> 	<p>Pindar Greek poet born in 518 B.C.</p>	<p>First democratic government established in Athens 505 B.C.</p> 	<p>Classical Period in Greece begins 500 B.C.</p> 	<p>Pericles democratic leader of Athens from 432-429 B.C.</p>
<p>Battle of Marathon 490 B.C.</p> 	<p>Euripides Greek tragedy writer born 485 B.C.</p> 	<p>Battle of Thermopylae 480 B.C.</p> 	<p>Battle of Salamis 480 B.C.</p> 	<p>Battle of Plataea 479 B.C.</p>
<p>Delian League established 478 B.C.</p> 	<p>First Greek theatre opened in Athens, Greece 472 B.C.</p> 	<p>Known for his massive contribution to Greek philosophy.</p> 	<p>Peloponnesian War fought between Sparta and Athens from 461-446 B.C.</p> 	<p>Democritus Greek philosopher is born 460 B.C.</p>
<p>Hippocrates Greek physician born 460 B.C.</p> 	<p>Polyclitus Greek sculptor born 450 B.C.</p> 	<p>Aristophanes Greek playwright born 446 B.C.</p> 	<p>Parthenon completed 432 B.C.</p> 	<p>Erechtheum built in 421 B.C.</p>

Coloring Images of Timeline Figures

Great to use for reports and poster displays

SAMPLE PAGE

War

Art

Report Worksheets

Make as many copies as you need

Biography Book Report

Title: _____

Author: _____

This book was about: _____

Who was born on: _____

And died on: _____

This book was set during the time period of: _____

From reading this book, I learned: _____

This person was famous or remembered for: _____

Here is my stamp that I created in honor of:

SAMPLE PAGE

Education Charts

Make as many copies as you need

Lesson Planning Charts

Make as many copies as you need

Unit Name:

Information Sheet/ Reading

Vocabulary/Writing/
Outline

Geography/Science

Art/ Crafts

Monday

Tuesday

Wednesday

Thursday

Friday

SAMPLE PAGE

