Modern European History
Unit 1 – Post-Roman and Medieval Europe
The Legacy of Ancient Greece and Rome
Reading Assignment

As you read the packed entitled “The Legacy of Ancient Greece and Rome,” do the following:

· highlight the terms and their definitions
· highlight the portions of the text that answer the questions
· mark each piece of highlighted text with the associated number

The terms and questions appear in the same order as they do in the text.

1.
2. government

3. monarchy

4. aristocracy

5. oligarchy

6. What distinction does Ancient Greek civilization claim?

7. democracy

8. demos

9. kratos

10. How did Athenian farmers end up as slaves?

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

12. Council of Four Hundred

13. Who was denied citizenship in Athens?

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

15. Council of Five Hundred

16. What did Pericles do that allowed poorer people to participate in the government of Athens?
17. direct democracy

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

19. Socrates

20. Plato’s philosopher-kings

21. Aristotle

22. Greeks’ three branches of government

23. republic

24. patricians

25. plebeians

26. Twelve Tables

27. consuls

28. senate

29. What were some important principles of Roman law?

30. the Code of Justinian

31. What was Rome’s greatest and most lasting legacy?
[bookmark: _GoBack]

e MR,
mu.-.::._r.__._w

. —

- i e e s

- ik e e bt v g
e s e

Thecm gy b e e ey o .-

-
p—

pe—

5t i

et
e by At

e e
v o A

[rre—

e v o

8 S
[——

iy

22

FRta——
oy

e o

