Ancient Greece WebQuest
[bookmark: _GoBack]Name: __	Date: ___________

You are lucky enough to travel back in time to Ancient Greece! However, before you leave you must do some research to get to know the land you are traveling to. Navigate the following website to help you gain more information about every aspect of Ancient Greece.

http://www.carlos.emory.edu/ODYSSEY/GREECE/home.html

You can watch the introduction or skip it.

First lets learn about geography. On the bottom of the screen, click on “Geography.” Read through the information, and answer the following questions.
1. How long is Greece’s coastline? ______________________________________

2. Why is the sea an important aspect of Greek life? ____________________________

Now click “Click here to view a map.”
3. What are the two geographic features shown on the map?____________________
__

4. How does this rugged land formation affect Greek life politically, economically, and/or socially? ___

Now that you know a bit more about Greek geography, let’s take a look at the other aspects of Ancient Greece! Click on “Greek Democracy.”

5. What does democracy translate to from Greek? _____________________________
__
6. What is a polis? ___

7. What did a direct democracy in Ancient Greece do to the existing government and for its citizens? __
__
Next click on “Victory and Conquest”
8. What was the purpose of athletics in Ancient Greece? ________________________

Now click on “Battling for Victory: Warfare in Ancient Greece”

9. What is unique about Greek city-states (polis)? ______________________________

You are almost ready to take on Ancient Greece! Now, explore the website to other areas that interest you, such as “Gods, Goddesses, & Heroes” to learn about mythology, or click on “Death & Burial” to learn more ancient traditions.

Click on three more tabs and write 3 – 5 facts that you find very interesting about Greece?
10. __
11. __
12. __
13. __
14. __

