“Classical Era” in the West
Ancient Greece, Persia, and Rome
· During the “Classical Era,” early civilizations spread beyond _____________________. Some of these civilizations achieved enough power to conquer their neighbors and create giant ______________. This was a time when civilizations also began to reflect more on morality and the meaning of life. As a result, many of the world’s major _________________ emerged.
· These same civilizations developed institutions, systems of ____________ and ______________ styles that still influence us today. Their art, music, and literature set the standards against which later works would be judged. People still admire the marble _______________ of Greek sculptors and read Greek _________________ and philosophers, more than 2,000 years later. For these reasons, we refer to these as the “______________” civilizations, meaning of the highest class or rank.
The Persian Empire
 2000 B.C. – 100 B.C.
· The Medes and the ________________ lived in the Middle East on the Iranian Plateau between the __________________ Sea and the ________________ Gulf.
· In 550 B.C., the Persian ruler, _______________________ united these two peoples. He then expanded Persia’s territory westward by conquering Lydia and ___________________ and eastward by conquering territories as far as the _________________ River.
Building an Empire
· The son of Cyrus the Great conquered ___________. The next ruler, Darius, unified the Persian Empire by building a network of public ______________, introducing a uniform set of weights and measures, and establishing several capital _____________. Persia was now larger than any empire up to that time. It stretched more than 3,000 miles from the ____________ to the _____________ River. The Persians controlled this vast empire by dividing it into _______________, each ruled by a group of local officials loyal to the Persian ______________. The Persians collected ___________________ (a payment made as a sign of submission) and taxes from these provinces. Although they paid tribute, the provinces profited from extensive ________________ throughout the Persian Empire.
Religion
· At first, the Persians worshipped many ______________. In 570 B.C., a new religion was introduced into the Persian Empire by the Religious leader Zoroaster. __________________________ taught that there were only 2 gods: the god of _________, ____________ and ________ and the god of ___________ and ___________. The whole universe was a _________________ between these two forces. Those who lived good lives would eventually go to heaven, and those who were evil would be doomed to a fiery hell.
Persia’s Accomplishments
· From the Lydians, Persians learned the practice of using ______________. Under the rule of ________________, citizens were encouraged to use coins to purchase goods. Persians were now able to move from _________________ to a “_______________ economy.” The use of coins improved ________________ throughout the empire.
· The Persians also built hundreds of miles of _____________, using gravel and stone. The Persian Royal Road was 1500 miles long with more than 100 stations holding fresh ___________. These roads fostered a feeling of _______________ within the Persian Empire.
· Darius established a _____________ service within the Empire to make ____________________ easier. Couriers carried letters over the new roads.
Ancient Greece – the Geography
Ancient Greece consisted of a large mountainous ________________, the islands of the ____________________ Sea, and the coast of present-day _______________.
Because of Greece’s hilly terrain, _______________ the land was quite difficult. Much of Greece is stony and suitable only for _______________.
Its people came to rely on _________________. Greeks produced wine, olive oil and pottery, which they traded with other peoples of the ________________________.
Through these contacts, the Greeks became exposed to key achievements of other ancient civilizations, such as the _________________, a way of writing, invented by the _______________________. In an alphabet, each sound has its own symbol or letter.
Early Greek Civilization
The _______________ Civilization flourished on the island of ______________ from 2000 B.C. to 1400 B.C. The Minoans developed their own form of ________________, used copper and bronze, and were skilled at ______________ building. The Minoan civilization mysteriously ________________ around 1400 B.C.
A second ancient Greek civilization thrived around ___________________ (on mainland Greece) and the coast of Asia Minor from 1400 to 1200 B.C. when the ___________________, a group of people from northern Greece, conquered the Greek mainland.

The Rise of Greek City-States
______________ and the ________________ caused Greek centers of population to be cut off from one another. As a result, separate __________________ developed, each with its own form of government and system of laws. In Greek, the word for city-state was _____________.
At the same time, Greeks also shared in a common ________________, based on their language, religious beliefs, traditions, and close economic ties. For example, all Greeks believed in the same _______________ and ______________, including Zeus, Athena, and Apollo, who were believed to live on Mount Olympus. Their myths, such as the story of Jason and the Golden Fleece, and the siege of Troy, still thrill us today. Citizens from all Greek city-states participated every _____________ years in _______________ games in honor of Zeus and the other Greek gods. The Greeks believed their gods were pleased by _______________, _________________ human bodies.
Thalassocracy is the name for a state with primarily ________________ realms. With the Greek words thalassa, meaning “sea” and kratein, meaning “to rule.”
The Greek city-states tried different forms of government. At first, city-states were ruled by ______________ (monarchy).
Eventually, the landholding elite won power and created an _____________________ (government ruled by land-holding elite).
Some city-states, the ________________ class (merchants, farmers, artisans) came to power. This is called __________________.
Military Sparta
· One of the most important city-states was ______________. Sparta is located in the ___________________ part of Greece, called the Peloponnesus. In 725 B.C., the Spartans conquered their neighbors. They forced these people, known as ___________, to farm for them. The Spartans constantly had to use ________________ to maintain control over the helots. Due to this threat, life in Sparta was organized around ______________ needs. Individualism was new ideas were ____________________. Strict obedience and self-discipline were highly valued. For example, if a newborn Spartan baby was found to be unhealthy, it was left on a hillside to _____________.
· At age ________________, Spartan boys left their families to train for _______________. They served in the army until age ___________.

Democratic Athens
The city-state of Athens developed a unique system of ______________________. Every citizen could participate in government directly by __________________ on issues to be decided by the city-state.
The main governing body of Athens was the _______________________. It was open to all citizens, but only the first 5000 or so citizens who gathered could attend its meetings. It met regularly, at least _______________ times a year. The assembly directed foreign policy and made ________________ for Athens. Citizens who served on a council, jury, or as magistrates, were paid a reimbursement for lost earnings. This ensured that even _____________ citizens could participate in government.
This type of government, which Athens was the first to introduce, is known as a ____________________. In a democracy, ordinary citizens participate in government, either directly or by elected representatives. Democracy means “______________________________” in Greek.
In Athens, only a minority of residents were actually citizens. ______________, ______________ and ________________ were not citizens and could not participate in government.
The Golden Age of Greek Culture
· In the 5th century B.C., the _________________ Empire tried to conquer the Greek city-states. Surprisingly, the Persians ________________.
· After the war, the Greeks enjoyed a “_____________________________.”
· Pericles championed democracy. He collected revenues from other city-states to ____________________ Athens. This time is often called “_____________________________.”
· Art, literature, and philosophy all ___________________.
Philosophy
· The Greeks believed that human ______________ was powerful enough to understand the world and solve its _____________________.
· A series of three philosophers – _________________, ___________, and ______________ asked important questions and tried to find answers. Socrates questioned his students about the use of __________________ terms: What is goodness? What is morality and justice?
· In 399 B.C., Socrates’ enemies persuaded the Athenian Council to condemn Socrates to _________________ for ________________ the _________________.
· Plato, a student of Socrates, took Socrates’ method of questioning a step further.
· He concluded that values like _______________, beauty and _______________ actually exist as independent ideas that are more real than the changing “appearances” we see in daily life. In The Republic, Plato described an ideal city-state ruled by ___________________ kings. He defined justice as a rule of _______________ over appetite (our ____________).
· Aristotle was Plato’s most famous ___________________ and was less concerned with abstract topics. He collected and classified things from ________________ to city-state ___________________ and studied their __________________.
· He felt that people should live __________________ lives.
Art and Architecture
· Greek ______________ and ___________________ tried to design statues and paintings with ____________ proportions. Greek buildings and statues were not the white marble you see today. They were brightly painted with bold ________________.
· The ___________________, a splendid marble temple with beautiful columns, was constructed on the hill known as the ___________________. Inside was a giant statue of __________________, patron goddess of the city.
Science and Mathematics
· ________________ like Eratosthenes showed the Earth was round and calculated its ____________________. He also created a device (sieve) for discovering all _______________ numbers up to any limit.
· Archimedes is considered one of the greatest ___________________ of antiquity. His contributions in __________________ revolutionized the subject. He was also a practical man who studied levers and pulleys, measured volume and density, designed __________________, and invented a large screw-like device inside a cylinder to pump ____________________.
Music and Literature
· Greeks listened to choral _________________ and instruments like the stringed lyre and flute, and developed _________________ scales.
· Greek ________________ like __________________ and Thucydides, told the story of the past.
· Greek playwrights, like ___________________, completed the first known comedies and tragedies. Greeks watched these plays in giant open-air __________________________.
Peloponnesian Wars
432 B.C. – 404 B.C.
· A Rivalry developed between ____________ and _________________. The Athenians had used their power to force some other city-states to pay them __________________.
· Sparta finally declared _______________ on Athens in the ________________________ Wars.
· After __________ years of fighting, _________________ emerged as the victor.
· The Peloponnesian Wars greatly ___________________ the Greek city-states. ______________ costs were considerable. Poverty became widespread, and ________________ was completely devastated. ________________ emerged as the leading city-state.
Women in Ancient Greece
· In Ancient Greece, men generally regarded _________________ as inferior and excluded them from public life. Women managed the ___________________, subject to their husband’s will.
· ________________ women enjoyed greater status than elsewhere in Greece. Many were given education and _________________ training.
· Athenian women could own ______________ and ______________, but they could not own ________________ or enter into contracts.
Greece – your Greek city-state map
Label and divide your map of Greece into the different city-states from the map. Choose 5 colors to represent those city states and NEATLY color them. Create a key that represents the colors of each city-state. This map will be due on test day. You have 10 minutes. (see back page)
Alexander the Great
· In 338 B.C., the King of ____________________, an area located North of Greece, brought all the Greek city-states under his control.
· His son, _____________________________ was taught by Aristotle.
· Alexander went on to conquer most of the Mediterranean world, including ______________ and _________________. His conquests took him as far as the ________________ River Valley.
· Alexander died at a young age and his empire quickly _________________________.
Hellenistic Culture
· Wherever Alexander went, he spread Greek ___________________. His followers also absorbed Eastern _____________ and ________________. Hellenistic culture refers to the _________________ of Greek culture with the cultures of the Middle East and India.
· The greatest Hellenistic achievements were in ________________ and _______________. Alexander’s construction of a great _______________ at Alexandria encouraged scholarship.
· Hellenistic sculptors aimed at more ______________________ representations in art. Statues of the heads of ordinary people with their ___________________ became common during this period.
· Many wealthy members of society, including ___________________, began to study _______________________ and to attend lectures of popular philosophers.

Ancient Greek Achievements
Democracy
Athens developed the first known __________________ government – a system in which ______________ take part in governing.
Art and Architecture
The Greek ideal of _______________ was based on harmony and proportion. In architecture, the Greeks built temples with beautiful __________________, such as the Parthenon in Athens.
Literature and History
The Greeks developed the first known _________________ and __________________ writings.
Science and Mathematics
Key advances were made by ____________________, Euclid, and Archimedes – ___________________ who are still studied today.
Philosophy
Greeks believed in the ____________ of the _______________. Through the use of reason, they believed humans could understand how the world worked. Greek ____________________ included Socrates, Plato, and Aristotle.
The “Grandeur” of Rome
The Geography of Rome
· One of the most influential civilizations to emerge in the ancient world was _______________. Rome was located on a fertile plain in the center of _________________, close to the west coast. To the north, the ______________ Mountains protected Rome from most invaders. To the ________________, the sea provided further protection, while serving as a route for _______________ and _______________.
· The Romans were heirs to ________________ culture. They believed in the same gods and goddesses as the Greeks, although they gave them _______________ (Roman) names. The Romans also studied and imitated Greek achievements in _________, art, ______________, and literature. They delighted in making copies of famous Greek sculptures.
The Roman Republic
Early Rome contained two main social classes: the _______________ (wealthy landowning families) and the _______________ (small farmers, craftsmen, and merchants). In early times, the Romans overthrew their king and made Rome into a _________________ – a system of government by representatives. Rome was then governed by a patrician assembly known as the _________________, and by elected officials, known as __________________. The plebeians chose _________________, speakers who represented them.
The Twelve Tables
Rome flourished, in part, because it strongly supported the “____________________.” Government officials were not above the law, nor could they act outside the law. The Roman Republic issued the _______________________ to protect the ________________. These written laws were placed in public meeting places, for all to see. The Twelve Tables covered civil, criminal, and religious law, and provided a foundation for later Roman law codes. Under Roman law, all __________________ were “equal under the law” – meaning they were subject to the same rules and laws.

	Some Rules From the Twelve Tables
IV.1	 A badly deformed ____________ shall be ________________.
VIII.2	 If a person has injured another’s limb, let there be retaliation in kind,
	 unless he agrees to make ______________________ to him.
VIII.21 If a patron shall _______________ his client, his _______ must be forfeited
	 (“killed”)
VIII.23 Those convicted of speaking _________________ shall be flung from the
	 Tarpeian Rock.
IX.3	 The penalty for a judge who has been found guilty of receiving a
	 ______________ for giving a decision shall be capital punishment. (death)
IX.6	 The putting to death … of any man who has not been __________________ is
	 forbidden.
XI.1	No ___________________ shall take place between a patrician and a plebeian.

Romans contributed the important concept of a ________________ – the idea that a private agreement can be enforced by the _______________ once people have entered into it. The Romans also established rules for the ownership of _________________.
The Romans also established important legal processes to promote ______________. If people had a legal dispute, they went to an official to argue their case. The official then made a judgment, which the parties could appeal. People accused of _____________ had the right to a trial in court. The accused person was considered ______________ until proven _______________. We still use these same practices today.
Rome Expands to an Empire
By 275 B.C., Rome already ruled the entire _______________ peninsula. After uniting Italy, Rome defeated its main trading rival. ________________, located just across the Mediterranean in North _____________. The victory made Rome the leading power in the Mediterranean . Rome next acquired territories in Spain, North Africa, and the eastern Mediterranean. Roman generals like _______________________ completed the conquest of Spain and Gaul (present day _____________).
When Caesar’s enemies in the Senate recalled him to ______________, Caesar returned with his army and made himself “____________” for life. Leading Roman officials feared the loss of their _______________. They assassinated Julius Caesar on the floor of the ___________ in 44 B.C. His heir, Augustus Caesar, eventually emerged as Rome’s next ruler. Although Augustus assumed monarch-like powers, he also _____________ Rome’s republican institutions. He removed ______________ officials and tried to revive the “old” Roman values of ________________ and __________________. His successors became known as “________________” and were worshipped as gods. They made conquests to the north and east, greatly expanding Rome’s __________________.
Pax Romana: The “Roman Peace”
(27 B.C. – 395 A.D.)
Augustus brought a long period of ______________, known as the Pax Romana, to Europe and the Mediterranean world. Rome’s ______________ political authority, trained _______________, and ___________________ of law allowed it to rule effectively over this large area. Romans saw their culture as ____________. The generally respected local customs, provided a system of laws, promoted trade, and offered Roman _____________ to people throughout the empire.
The Romans were great __________________. They developed _______________ for their large buildings. To run their huge empire, they built a network of almost 5,000 miles of _____________. Rome became the center of communication, commerce, trade, politics, culture, and military power for ________________ and the Mediterranean world. New cities became ______________ of Roman culture.
The expansion of the city-state of Rome changed its basic character. The Roman army became a ________________ force obedient to its ___________ instead of a ______________ army. Although Romans established the “rule of law,” they also recognized the ancient institution of ________________. A large force of slaves performed much of Rome’s ______________.
Rome itself became the scene of blood-thirsty games, such as contests between _____________. Later Roman emperors maintained their popularity by providing these games at no ______________ to the citizens of Rome in the ______________, an immense concrete stadium. Roman Senators became ________________, while ____________ developed political ambitions and fought against each other for ______________ and power.
Women in Rome
Romans adopted a _______________ view of gender roles, in which women were responsible for ________________ chores and men represented the family in _____________ life. Under Roman law, women passed from the authority of their ___________ to that of their _____________. Women were not allowed to hold office, but it was acceptable for men to seek their wife’s advice in _____________. Nevertheless there was generally more ___________ in _______________ society between men and women that there had been in earlier _____________ society.
Romans placed a high value on _____________, home, and the family. This strongly influenced their treatment of ______________. Women could own property and make wills. Among the lower classes, many women worked _____________________ the home.
The Jewish Diaspora (dispersion)
The Romans permitted the __________________ of different religions throughout the empire, but expected people to worship the _____________ as divine. Jews refused to recognize the emperor as a _______________. Jews revolted against Roman rule in 66 A.D. and again in 135 A.D. Romans crushed these rebellions, destroyed the Jewish ________________ in Jerusalem, and drove the Jews out of Israel. Many fled north and west into __________________, while a large number settled in other areas of the ___________________. Even though they faced exile, Jews refused to abandon their _______________.
Christianity
Christianity began about ______________ years ago. It is based on the teachings of Jesus, a __________ born in Bethlehem who preached _____________, mercy, and _____________ for the poor and helpless. The Romans ______________ Jesus for claiming he was the Messiah or Savior. After his death, a band of his followers, know n as the _______________, believed Jesus rose from the dead to redeem mankind. The promise of an _______________ in which all believers, including the poor and humble, would be rewarded, helped the new _________________ religion to spread.
	Major Beliefs of Christianity
Role of Jesus
Christians believe __________ was the son of God and sacrificed himself to save humankind from punishment for their __________. Christians believe that after his death, Jesus was resurrected and rose to ______________.
Christian Conduct
Christians believe they will be saved and will go to _____________ after death if they have faith in Christ as their savior and treat others with love and _____________. Christians believe in the Golden Rule – “do unto ___________ as you would have them do onto _________.”
The Christian Bible
The sacred book of Christianity consists of the Old Testament (the _____________ Bible) and the New Testament, which describes the life of ______________ and the ______________ of the Apostles.

Because they refused to worship the emperor, Christian _______________ were murdered in the Colosseum. Despite attempts by the Romans to _______________ Christianity, the new religion slowly began to _________________.
Unlike Jewish leaders, Christians wanted to _________________ their faith to ____________________. They also did not require believers to follow strict _______________ rules and other religious laws. Christianity’s simple message of love, hope, and salvation inspired many living in the ______________________. In the 4th century, Emperor _______________ had a vision right before an important battle. This convinced him to convert to Christianity. Soon after, Constantine proclaimed freedom of worship for Christians. By the end of the 4th century, Christianity became the _____________ religion of the Roman Empire.

The Fall of The Roman Empire
Starting in the third century A.D., the government in Rome began to _______________. Historians offer several explanations for this decline:
Political Weakness
Roman Government depended on the abilities of the ______________, but many later emperors were corrupt and ______________ leaders.

Economic Problems
The costs of defending and administering the empire led to high ______________. Inflation and _______________ led to economic difficulties.
Military Decline
Later Roman armies relied on paid ______________. These soldiers were often recruited from non-Roman peoples, who were less _____________ than Roman citizens.
Invasions
Rome was under continual attack by fierce _____________ from Northern Europe and Central Asia, such as the ___________ and ______________. The Romans considered these tribes __________________. Eventually, these tribes successfully invaded Rome.
Later emperors tried to reverse the ______________ of the empire. In 284 A.D., the empire was split into _________ parts so it could be governed more efficiently. The eastern part consisted of ______________, Asia Minor (Turkey), __________, and Syria; the Western part consisted of ____________, Gaul (_______), Britannia, Spain, and _________________. Constantine temporarily ____________________ the empire and moved its capital to Constantinople in the east.
The End of the Roman Empire
In the late 300s, a nomadic group from Asia, known as the ______________, began to move westward. They pressured the Goths, another tribe outside the empire. The Goths and others began entering the Roman Empire.
A period of great turmoil and ____________ followed. Rome was finally sacked. In 476 A.D., the last Roman emperor was ______________ in the West. The eastern empire, known as the ________________ Empire, survived for another ____________________ years.
The Enduring Legacy of Rome
It is sometimes difficult to distinguish what the ancient Romans _________________ themselves and what they _______________ from other cultures. The Romans often took the ________________ from other cultures and adopted it as their own. For example, the Romans worshipped the ancient Greek gods, but ______________ them. Romans delighted in making copies of Greek sculptures. They read Greek poems, plays, and philosophers.

Achievements of the Roman Empire
The Romans also made lasting contributions that influenced later cultures:
Law
Roman concepts of __________, __________________ before the law, and natural law based on reason shaped later European legal systems.
Language
_______________ was the language of Rome. Several European languages evolved from it, including Spanish, French, Portuguese, Italian, and Romanian.
Engineering
The Romans built thousands of miles of _________________ to connect distant parts of the empire with Rome. They built ____________ and ______________ to supply water to their cities. They developed _____________________ and the use of arches and domes.
Christianity
[bookmark: _GoBack]The adoption of the ____________________ religion by the Roman Empire was a major turning point in the spread of Christianity.

