Modern European History
Unit 1 – Post-Roman and Medieval Europe
The Legacy of Ancient Greece and Rome
Reading Quiz
I.	Matching
Match each of the terms with the correct definition. You will have no terms left.

A.
B. aristocracy
C. consuls
D. Council of Five Hundred
E. Council of Four Hundred
F. direct democracy
G. government
H. monarchy
I. oligarchy
J. republic
K. senate

_____	1.	a form of government in which citizens rule and make laws directly rather than through
representatives

_____	2.	a form of government in which power rests with citizens who have the right to elect the
leaders who make governmental decisions

_____	3.	a government in which a single person called a king or monarch ruled in a government

_____	4.	a government ruled by a few powerful people

_____	5.	a government ruled by a small group of noble, land-owning families

_____	6.	a system for controlling a society

_____	7.	created by Cleisthenes; members were chosen at random from among the citizens of
Athens; proposed laws and counseled the assembly

_____	8.	one part of the legislative branch of the Roman Republic; comprised of Patricians;
controlled foreign and financial policies and advised the consuls

_____	9.	political body in Athens consisting of four classes of citizenship based on wealth; created
by Solon; prepared business for the already existing council

_____	10.	two officials in the Roman Republic who commanded the army and directed the
government

II.	True or False
Circle “T” if the statement is true or “F” if the statement is false.
If it is false, change the underlined section to make it true.

11.	T or F		Democracy means “rule of the people.”				_____________

12.	T or F		Kratos means “people.”						_____________

[bookmark: _GoBack]13.	T or F		Demos means “power.” 					_____________

14.	T or F		Women, slaves, and foreign residents were citizens in Athens. 	_____________

15.	T or F		Patricians were a group in the Roman Republic who inherited
their power and social status; claimed their ancestry gave them the
authority to make laws for Rome and its people.			_____________

III.	Fill in the Blank
Write the correct term in the blank of each statement.

16.	The _________________________ were a written law code in the Roman Republic carved on 12 publicly-displayed tablets.
17.	The _________________________ was the compilation of all Roman laws since the earlier code that consisted of four works and helped establish the idea that even rulers and other powerful persons could be held accountable for their actions.

18.	_________________________ were a group in the Roman Republic comprised of common farmers, artisans, and merchants who were citizens of Rome with the right to vote but were barred by law from holding most important government positions.

19.	_________________________ was a great Greek philosopher who encouraged his students to examine their most closely held beliefs using a question-and-answer approach of teaching.

20	_________________________ was the name Plato gave to the rulers of a perfectly governed society, a society governed not by the richest and most powerful but by these wisest of men.

IV.	Short Answer Questions
	Use complete sentences to answer the questions.

21.	What distinction does Ancient Greek civilization claim?

22.	How did Athenian farmers end up as slaves?

23.	What reforms did Solon enact that enabled Athens to avoid revolution or civil war?

24.	What reforms did Cleisthenes enact that earned him the title as the founder of democracy in Athens?

25.	What did Pericles do that allowed poorer people to participate in the government of Athens?

26.	On what two assumptions did Greek thinkers base their philosophy?

27.	What were the Greeks’ three branches of government?

28.	What were some important principles of Roman law?

29.	What was Rome’s greatest and most lasting legacy?

30.	What is one other thing you learned from this reading that was of particular interest to you?

o MR

et e
g

. b Comiettn @
Eiacene E Sy i
I a—

T ———

s ey

5. gt el e b et

PR ————

6 im ey

[rRT—
e

b ot et e R ot P
T e s S

© i e et o et e o

[—-——
e

i B i e

Tt Doy ot
P —
Ry ——
Tk Mo s e A
Tt e o i i

e o e R e+

e i s

