Unit 1: Phoenicians and Ancient Greece

Early Sea Faring Traders:
· From 2000 to 1400 B.C. a group called the _____________________ dominated trading on the Mediterranean Sea. They lived on an island of _________________.
· The Minoans left behind wall ______________________, seals, and vases. The art suggest
___________________ played a key role in their culture.
· It is unclear why the civilization ended around 1200 B.C.
· The greatest of all the early sea faring civilizations were the ________________________. They established city-states in what is now known as ___________________. They traded throughout the ancient world around the Mediterranean Sea.
· The Phoenicians were known for trading many good but a red-purple ______________.
· Their greatest legacy is the __________________. They created a system of writing were one symbol stood for one sound. This is known as a _____________________ alphabet. The Greeks would adopt this system.

Greek Geography:
· Greece is a mountainous ______________________ and hundreds of small islands in the __________________ Sea.
· Greek life revolved round the _________________. The climate is mild.

 Early Greeks:
· The earliest of all the Greeks were the _______________________. They were influenced by their encounters with the _____________________.
· In the 1200s B.C. the Mycenaeans fought a ten year war against the city-state of __________________. This is known as the _________________ War. It is said that the war began when Helen, the wife of a Greek king, was kidnapped by a Trojan Prince.
· In 1200 B.C. the Mycenaean civilization collapsed and was replaced by the ____________________.
· Little is known about the Dorians due to a lack of _________________ records. Greek civilization declined during this time.
· Due to no writing system people learned through ___________________ word. The greatest of all the storytellers was _______________. He wrote _________________ like the _________________.
· Greek myths were also created during this time.

The Rise of City-States:
· By 750 B.C. the __________________ or city-state was the fundamental political unit in ancient Greece.
· Two of the greatest city-states were ____________________ and _____________________.
· Athens: known for its ________________________, the outlawing of __________________, and a centeral governing body.
· Sparta: known for the creation of a __________________ states. Taxation of a conquered group the ______________. Central governing body where a group of 30 _________________ proposed and made. The most powerful Greek __________________.

Persian War:
· In 546 B.C. the Persians conquered the area of _____________________ (present day Turkey).
· In 490 B.C. 25,000 Persians under their king Darius were defeated by 10,000 ____________________ at the Battle of
____________________. Persians lost 6000 while the Athenians lost fewer than 200.
· Ten years later the Persian king Xerxes set out to crush ____________________.
· At the Battle of Thermopylae the Persian army was held back for three days by 7,000 Greeks including 300 _____________________. Eventually Xerxes was defeated at the Battle of Salamis where his navy was destroyed by the Athenian navy.
· In 478 B.C. some Greek city-states formed the ______________ League.
Greece’s Golden Age:
· Athens came to dominate not only the league but other _____________________ too beginning a golden age for Athens.
· Athens leader, _____________________, used the leagues money to change the city-state and used the ____________________ to control other city-states.
· During this time art and _______________________ thrived. Greeks wrote _______________; both tragedy and __________________.
· ________________________ wrote and recorded Greek history.

Peloponnesian War:
· As Athens became more prosperous other city-states began to show ______________________.
· Leaders in both _______________ and __________________ pushed for war with each other and war came in 431 B.C.
· Athens had a strong ___________________ and Sparta had a strong ________________.
· Athens was attacked by Sparta from __________________. In 432 B.C. a ____________________ killed 1/3 of the population including Pericles.
· In 421 B.C. the two sides agreed to a __________________; however in 415 B.C. Athens sent an army to the island of Sicily to crush Sparta’s ally, _________________________.
· [bookmark: _GoBack]Athens was defeated. The war ended in 404 B.C. when Athens __________________. Athens lost its ____________________, power, and wealth.

Greek Philosophy:
· After the war many were beginning to ask questions. These people are known as ______________________.
· Socrates: He asked people to question ____________________. He is quoted as saying “ The unexamined life is not worth living”. A method of consistent questioning is known as the ______________________ method.
· 399 B.C.- Socrates was put on trial for “corrupting the youth of Athens”. He was put to death. He died by drinking ___________________.
· Plato: He was a student of __________________. Developed the idea of a ____________________.
· Aristotle: He was a student of __________________. He developed the basis for the ____________________ method.

