 INTRODUCTION

 The earliest Greek civilizations thrived nearly 4,000 years ago. Yet, their culture still impacts our lives today, in the arts, in philosophy, and in science, math, literature and politics. The ancient Greeks were great builders, thinkers, philosophers and military strategists.

Here are some of the gifts the ancient Greeks gave to the world:

Trial by Jury

Greek Myths

Democracy

Tragedy and Comedy

Theatre

The Olympics
The ancient Greeks did not have one king or queen. They lived in city-states. Each city-state was a separate political unit. Daily life was somewhat different in the Greek city-state of Athens, for example, than it was in the city-state of Sparta, or even in Corinth!

TO BE GREEK: The ancient Greeks all spoke the same language. They believed in the same pantheon of gods, even if each city-state focused on a few chosen ones. They shared a common heritage. They perceived themselves as Greeks, even if they had no intention of joining into a common country.
TO BE A CITIZEN OF a CITY-STATE: The ancient Greeks referred to themselves, however, as citizens of their individual city-states. Each city-state (polis) had its own personality, goals, laws and customs. Ancient Greeks were very loyal to their city-state. Powerful lords built keeps at the highest points of each city-state and during siege, outlaying citizens would flee to the city for protection.

THE AGORA: The heart of the city was always the marketplace. Almost every agora had temples, statues, trees, and public buildings. This is also the place where people would perform for crowds. This is also where the men in Athens often came together to vote on issues important to the city-state.
GREEK BABIES: The ancient Greeks considered their children to be "youths" until they reached the age of 30! When a child was born to ancient Greek family, a naked father carried his child, in a ritual dance, around the household. Friends and relatives sent gifts. The family decorated the doorway of their home with a wreath of olives (for a boy) or a wreath of wool (for a girl). Girls were usually left to die or given as offerings to temples, for having a boy was considered paramount

GREEK BOYS: In most Greek city-states, when young, the boys stayed at home, helping in the fields, sailing, and fishing. At age 6 or 7, they went to school. In Sparta, they were separated from their families at age 7 and trained as warriors. Elsewhere, they were educated in math, reading, writing, and recitation. At around 13, they were trained in music and athletics. Only the wealthy continued in school to study rhetoric and philosophy. Around the age of 18, boys left for two years of military duty where he would learn archery, javelin throwing, and the uses of heavy armor/weapons.
GREEK MEN: Men ran the government, and spent a great deal of their time away from home. When not involved in politics, the men spent time in the fields, overseeing or working the crops, sailing, hunting, in manufacturing or in trade. For fun, in addition to drinking parties, the men enjoyed wrestling, horseback riding, and the famous Olympic Games. When the men entertained their male friends, at the popular drinking parties, their wives and daughters were not allowed to attend.

GREEK GIRLS: In Athens, as in most Greek city-states, with the exception of Sparta, girls stayed at home until they were married. Like their mother, they could attend certain festivals, funerals, and visit neighbors for brief periods of time. Their job was to help their mother, and to help in the fields, if necessary. Their virginity was seriously guarded and they were sold in marriage for a substantial dowry when of age.

GREEK WOMEN: With the exception of ancient Sparta, Greek women had very limited freedom outside the home. They could attend weddings, funerals, some religious festivals, and could visit female neighbors for brief periods of time. If a Greek woman was caught having an affair, her husband had the right to immediately kill her and her lover. In their home, Greek women were in charge! Their job was to run the house and to bear children. Most Greek women did not do housework themselves. Most Greek households had slaves. Female slaves cooked, cleaned, and worked in the fields. Male slaves watched the door, to make sure no one came in when the man of the house was away, except for female neighbors, and acted as tutors to the young male children. Wives and daughters were not allowed to watch the Olympic Games as the participants in the games did not wear clothes. Chariot racing was the only game women could win, and only then if they owned the horse. If that horse won, they received the prize.
SLAVES: Slaves were very important to ancient Greek daily life. Slaves cleaned and cooked, worked in the fields, factories, shops, in the mines, and on ships. Even the police force in ancient Athens was made up of slaves! Most slaves lives were not that different from a poor Greek citizen's life.

There were things a slave could not do. They could not go to school, enter politics, or use their own name. They were given a name by the citizen who owned them. They were the property of their owner, not citizens of ancient Greece.

People became slaves in many ways. Some people became slaves when captured in battle. Some were the children of slaves. Some were Greek infants, abandoned on a hill or at the gates of a town, left to die, or to be rescued by someone passing by. Some children were sold into slavery by poor families, and some children were kidnapped.

PETS: Birds, dogs, goats, tortoises, and mice were all popular pets! Cats, however, were not!

GREEK HOUSES: Greek houses, in the 6th and 5th century BCE, were made up of two or three rooms, built around an open air courtyard, built of stone, wood, or clay bricks. Larger homes might also have a kitchen, a room for bathing, a men's dining room, and perhaps a woman's sitting area. Although the Greek women were allowed to leave their homes for only short periods of time, they could enjoy the open air, in the privacy of their courtyard. Much of ancient Greek family life centered around the courtyard. Men and women were usually separated in the house.
The ancient Greeks loved stories and fables. One favorite family activity was to gather in the courtyard to hear these stories, told by the mother or father. In their courtyard, Greek women might relax, chat, and sew. Most meals were enjoyed in the courtyard. Greek cooking equipment was small and light and could easily be set up there. On bright, sunny days, the women probably sheltered under a covered area of their courtyard, as the ancient Greeks believed a pale complexion was a sign of beauty.

FOOD: Along the coastline, the soil was not very fertile, but the ancient Greeks used systems of irrigation and crop rotation to help solve that problem. They grew olives, grapes, and figs. They kept goats, for milk and cheese. In the plains, where the soil was richer, they also grew wheat to make bread. Fish, seafood, and home-made wine were very popular food items. In some of the larger Greek city-states, meat could be purchased in cook shops. Meat was rarely eaten, and was used mostly for religious sacrifices.

CLOTHING: Greek clothing was very simple. Men and women wore linen in the summer and wool in the winter. The ancient Greeks could buy cloth and clothes in the agora, the marketplace, but that was expensive.

Most families made their own clothes, which were simple tunics and warm cloaks, made of linen or wool, dyed a bright color, or bleached white. Clothes were made by the mother, her daughters, and female slaves. They were often decorated to represent the city-state in which they lived. The ancient Greeks were very proud of their home city-state. Now and then, they might buy jewelry from a traveling peddler, hairpins, rings, and earrings, but only the rich could afford much jewelry. Both men and women in ancient Athens, and in most of the other city-states, used perfume made by boiling flowers and herbs.

The first real hat, the broad-brimmed petasos, was invented by the ancient Greeks! It was worn only for traveling. A chin strap held it on, so when it was not needed, as protection from the weather, it could hang down ones back.

HAIR STYLES: Both men and women enjoyed using mirrors and hairbrushes. Hair was curled, arranged in interesting and carefully designed styles, and held in place with scented waxes and lotions. Women kept their hair long, in braids, arranged on top of their head, or wore their hair in ponytails. Headbands, made of ribbon or metal, were very popular. Blond hair was rare. Greek admired the blonde look and many tried bleaching their hair. Men cut their hair short and, unless they were soldiers, wore beards.

Barber shops first became popular in ancient Greece, and were an important part of the social life of many ancient Greek males. In the barber shop, the men exchanged political and sports news, philosophy, and gossip!

DANCE: Dance was very important to the ancient Greeks. They believed that dance improved both physical and emotional health. Rarely did men and women dance together. Some dances were danced by men and others by women. There were more than 200 ancient Greek dances; comic dances, warlike dances, dances for athletes and for religious worship, plus dances for weddings, funerals, and celebrations. Dance was accompanied by music played on lyres, flutes, and a wide variety of percussion instruments such as tambourines, cymbals and castanets.

STORIES: The ancient Greeks loved stories. They created many marvelous stories, myths, and fables that we enjoy today, like "Odysseus and the Terrible Sea" and "Circe", a beautiful but evil enchantress. Aesop's Fables, written by Aesop, an ancient Greek, are still read and enjoyed all over the world!

EDUCATION: Both daily life and education were very different in Sparta, than in Athens or in the other ancient Greek city-states. With the exception of the Athenians (who thought Athens was the best!), Greeks from other city-states had a grudging admiration for the Spartans. They wouldn't want to be Spartans, but in times of war, they most certainly wanted Sparta to be on their side. The Spartans were tough, and the ancient Greeks admired strength.

GREEK WEDDINGS: In ancient Athens, wedding ceremonies started after dark. The veiled bride traveled from her home to the home of the groom while standing in a chariot. Her family followed the chariot on foot, carrying the gifts. Friends of the bride and groom lit the way, carrying torches and playing music to scare away evil spirits. During the wedding ceremony, the bride would eat an apple, or another piece of fruit, to show that food and other basic needs would now come from her husband. Gifts to the new couple might include baskets, furniture, jewelry, mirrors, perfume, and vases filled with greenery. In ancient Sparta, the ceremony was very simple. After a tussle, to prove his superior strength, the groom would toss his bride over his shoulder and carried her off.
GREEK BURIALS: The Greeks viewed the burial of the dead as one of man's most sacred duties. Furthermore, they believed that if a body went unburied, its soul could never find rest in the Underworld, wandering aimlessly in the land of the dead. Any Greek who happened upon a dead body was, at the very least, obligated to throw a handful of dust over it. This would be enough to pacify the spirit. If a general neglected to provide for the burial of the slain (friend or enemy, Greek or barbarian), he was executed.
 It was the duty of women to tend to the dead bodies of family members. The eyes of the body were closed and a coin was placed inside the mouth. (This is the coin that all souls must pay the boatman Charon in the Underworld, so that he will ferry them across the River Styx.) The body was washed, anointed with oil, and dressed in white for viewing.
 Professional mourners were sometimes hired to sing funeral songs for the departed, as family and friends paid their last respects. Before sunrise on the day following the funeral, the body would be carried to the place of burial followed by a procession of family and friends. The females of the family would cut their hair before the procession began to show they were in mourning.
 Following the burial there was a meal, where the mourning family and friends remembered the virtues of the deceased and passed over their faults. Speaking evil of the dead was a cultural taboo. For the next twelve days the family would visit the tomb and pour libations of honey, wine, oil, milk, or water over the grave. Most families returned yearly on the anniversary of the person's birth or death to place garlands on the grave
SPARTA

 Aries is your patron god.

 YOU ARE A SPARTAN! Be proud! You have endured unbelievable pain and hardship to become a superior Spartan soldier and citizen! Taken away from your parents at age 7, you lived a harsh and often brutal life in the soldiers barracks. You were beaten by older children who started fights to help make you tough and strong. You were often were whipped in front of groups of other Spartans, including your parents, but never cried out in pain. You were given very little food, but encouraged to steal food, instead. If caught stealing, you were beaten. To avoid severe pain, you learned to be cunning, to lie, to cheat, to steal, and how to get away with it! Some of you are members of the Spartan secret police and enjoy spying on slaves. If you find a slave who is showing signs of leadership, you have orders to kill them immediately. You are fierce, capable, and proud of your strength. You know you are superior and are delighted to be Spartan!

SPARTAN GOALS AND BEHAVIOR AT THE OLYMPICS: Win at all costs. Lie, cheat, do whatever it takes. If you can't win, at least beat your archrival, those silly citizens of Athens. You are the proud and fierce Spartans! Dress alike with matching arm bands or buttons. Be loud but polite to your teacher who is your superior officer. Be on time. Be disciplined. Keep records. Make up a chant for Sparta, and chant it, while marching in unison, wherever you go. Make up a secret salute, and salute your fellow Spartans. Plot secretly with other Greek city-states to sabotage any Athenian chance at victory. Cheer only for your fellow Spartans at each event. Lie, cheat, steal, but do not get caught, because that is the Spartan way. Good luck at the games.

ATHENS
Athena is your patron goddess
 YOU ARE AN ATHENIAN! Be courteous. You have been superbly educated in the arts and the sciences, and trained to be extremely productive and capable in times of peace or war. You are an achiever. Until age 6 or 7, you were taught at home by your mother, or by a male slave. From age 7-14, you attended a day school in the neighborhood where you memorized Homeric poetry and learned to play that magnificent instrument, the lyre. You learned drama, public speaking, reading, writing, math, and perhaps even how to play the flute. You attended four years of higher school, and learned more about math and science and government. At 18, you attended military school for two additional years! You are proud to be an Athenian! Famed for its literature, poetry, drama, theatre, schools, buildings, government, and intellectual superiority, you have no doubt that your polis, Athens, is clearly the shining star of all the Greek city-states.

ATHENIAN GOALS AND BEHAVIOR AT THE OLYMPICS: You know your archrival, those horrible Spartans, will do anything to win, even lie and cheat, but you are Athenians - you would never stoop to such boorish behavior. Cooperate with your fellow Athenians to defeat those brutish Spartans, and do your personal best! Say witty things to impress representatives from other city-states. Be courteous to all Greeks, no matter what inferior city they represent. Make up a clever chant for Athens, and sing or say it each time an Athenian wins an event or a makes a witty comment. Shake hands with your fellow Athenians, whenever you greet them. You are Athenians, the clever, creative, courteous representatives of that shining example of all that is fine and noble, the polis of Athens. Good luck in the games!

CORINTH

Poseidon is your patron god.

YOU ARE A CORINTHIAN! As a coastal city-state, you have a glorious history as a cultural and trade center. Although your schools are not as fine, perhaps, as those of Athens, you have been educated in the arts and the sciences. As a child, you were taught at home by your mother, or by a male slave. From age 7-14, you attended a day school near your home where you memorized poetry and studied drama, public speaking, reading, writing, math, and the flute. You attended a higher school, if your parents could afford it. You also went to military school for at least two years. Your polis is famous for its bronze statues, pottery, and vase painters. You are creative problem-solvers. To solve the problem of foreign money pouring into your coastal polis, your city-state created it's own coinage, forcing traders to convert their coin at your banks. (For a fee!) To solve your problem of unemployment, you created a huge and successful public works program. Literature, culture, art, and businesses thrive in your city-state. You are proud to be a practical, productive Corinthian!

CORINTHIAN GOALS AND BEHAVIOR AT THE OLYMPICS: If you can't win, help Argos and Megara to defeat those vain Athenians, and those animals, the Spartans. Do what it takes, but be honest about it. You cheer the winner of each event, whoever that might be, and greet your fellow Corinthians with warmth and good sportsmanship whenever you see them. You do not need the nonsense of secret handshakes or salutes. You roll your eyes each time you see one. You are Corinthians! You are proud of your abilities, your achievements, your honesty, and your obviously superior city-state. Good luck in the games!

ARGOS

Hera is your patron goddess

YOU ARE AN ARGIVE! You have been educated in the arts and the sciences, and trained to be productive and capable in times of peace or war. You have much of which to be proud. Although your close neighbor, Corinth, is on the coastline, your polis is located on a plain, where the weather tends to be hot and dry in the summer, and cold and wet in the winter. Your soil is not especially fertile, and you must fight the elements to grow food. In spite of this hardship, your magnificent stone sculptures of athletes, rippling with muscle, are the envy of many a Greek city-state. You are famous for your wonderful musicians and poets. Drama reached new heights in your polis. Plays are performed in open-air theatres, drawing crowds of 20,000 or more Argive citizens! Unfortunately, you have a problem. When Athens and Sparta asked your polis to send supplies and troops to fight the Persians, after the battle of Thermopylae in 480 BCE, you refused. For this decision, you are held in disgrace by the other Greek city-states.

ARGIVE GOALS AND BEHAVIOR AT THE OLYMPICS: Your goal is to reverse the negative reputation you currently hold in the ancient Greek world. You will have to work hard to convince other city-states that your athletes, soldiers, scholars, orators, architects, poets, dancers, and artists are as fine, if not superior, to the other city-states. You cheer Argive victories, and win as many events as you can. Your goal is to make sure that Athens and Sparta don't win at all. (Your plan is to throw your support to Corinth or Megara toward the end of the competition if it appears you can not win.) You are Argives, hard-working, honest, loyal, clever, creative, courteous representatives of Argos, and of her glorious past. Good luck in the games!

MEGARA

Apollo is your patron god.

YOU ARE A MEGARIAN! Be proud that you are a Greek and come from such a respected city-state as Megara. As a coastal city-state, your history is similar to Corinth's, your neighbor. You believe your schools are as fine as those of Athens, although you have no doubt that any Athenian would disagree. You have been trained in the arts and the sciences. As a child, you were taught at home by your mother, or by a male slave. From age 7-14, you attended a day school near your home where you memorized poetry and studied drama, public speaking, reading, writing, science, poetry, the flute, the lyre, and a great deal of mathematics. Like most Megarians, you love money and have been trained to be an excellent accountant. You attended a higher school, and went to military school. Your polis is famous for its glorious textiles, which are the envy of other Greek city-states. You have, of course, your own coinage, an idea you copied from Corinth. Literature, culture, art, and businesses thrive in your city-state. You believe you offer your citizens even more freedom than Athens. (After the Peloponnesian War, Athens' famous philosopher, Plato, moved to Megara, where he remained for 10 years, so perhaps you are right! You also founded the city of Byzantium, also called Constantinople, now called Istanbul, way back in 630 BCE.) You are proud of your city-state's past and present achievements, and proud to be a Megarian!

MEGARIAN GOALS AND BEHAVIOR AT THE OLYMPICS: If you can't win, help Argos and Corinth to defeat those boastful Athenians and those militant fanatics, the Spartans. If it comes down to Athens or Sparta, cheer for Sparta, loudly. (They might be militant, but those are good friends to have in time of war! Besides, you are tired of hearing about wonderful Athens.) You are Megarians, proud of your history, your flourishing businesses, your world famous textiles, your freedoms, your schools, your coastal advantage - your rich and vibrant city-state, Megara. Good luck in the games!

Your Task:
You and your teammates will compete in an Olympic competition representing your assigned city-state. The Olympic Competition is scheduled for ___________. The awards are as follows:
· All-Around Team Award: Project Grade

· Individual Competition Award: Project Grade

· Individual The Odyssey Vocabulary and Greek Knowledge Award: Test Grade

· Team Work Grade: Quiz Grade

· MLA Works Cited: Test Grade

· Step One: In order for any city-state to function, citizens must know their roles. Assign each member of your city-state a role in the upcoming competition. See the competitions and above grades.
· Step Two: Research for your competition—both as an individual and as a group. Your daily grades\ and teamwork grade depend on your research and your timeliness. The following is your rubric
[image: image1.png]Levels/marks

Aspect 1

Aspect 2

Aspect 3

Self-motivation and

Working within a

Self-reflection

perseverance team
Complete/2 Approaches the project | Collaborates and Shows a thorough
with self-motivation communicatesina awareness of their
and follows it through group situation and own strengths and
to completion. integrates the views of | weaknesses and
others. gives thoughtful
consideration to their
learning experience.
Partial/1 Completes the project Exchanges some views | Shows limited
but sometimes lacks but requires guidance awareness of their
self-motivation. to collaborate with own strengths and
others. weaknesses and gives
some consideration
to their learning
experience.
Not at all/0 Lacks perseverance and | Makes little or no Shows no awareness

motivation.

attempt to collaborate
in a group situation.

of their own strengths
and weaknesses and
gives no consideration
to their learning
experience.

· Step Three: Be Ready for your Individual and Group Competition on the Assigned Day. Our Olympics will adhere to the following schedule:

1. Opening Procession. Report to class on time! Join your city-state. Collect your flag, recite your pledge, and any other material you have created to wear. NO talking in the hall! Line-up outside your classroom, by city, alphabetically (a Greek invention!), by teams, with flags. March into class. Be disciplined. Stay in line while marching around the table. Continue marching until all Olympians have entered the classroom and have marched around the table in the center of the room at least once. Quietly await the instructions of your Olympic coordinator (your teacher). You are Olympians, the finest of all the Greek athletes! Hold your heads high! You will be required to recite your pledge in unison.
Flag and Pledge Rubric

	Possible Points
	Points Earned
	Description

	20
	
	The flag accurately portrays the geography and the culture of the city-state.

	20
	
	The Pledge reflects the city-state’s culture and society.

	20
	
	The pledge is brief, but detailed.

	20
	
	The citizens recite the pledge in unison in a serious and clear manner.

	20
	
	The flag and pledge are creative and interesting.

	
	
	Total

2. Visual Art Competition: Your artist-citizens will create and present a 3D or digital map of Odysseus’ journey as a hero. Label each geographic area with the name and a symbol of the events or inhabitants (flag). For example, I would label Troy with a wooden horse.

	Possible Points
	Points Earned
	Description

	40
	
	Displays 10 different scenes from the text

	25
	
	Displays characteristics of each area and adventure (Observer can clearly “see” event, not just a labeled flag).

	25
	
	Neat and Colorful Appearance: Detail is present and sophisticated

	10
	
	Presentation: Student knows islands, characters, and events.

3. Acting Competition: Become an Ancient Greek. Your thespians will become the patron god/goddess for your greek city-state. You will create a1.5 to 2-minute monologue in which you detail your lineage, loves, hates, realm of power, general story line with the moral/lesson, and death (if applicable). You will also include one major prop that symbolizes your character. A costume is required.

	Possible Points
	Points Earned
	Description

	25
	
	Preparation:

 The piece is mostly memorized, the costume is logical and attractive and does not detract from the story line, and the symbolic prop is logical and appropriate.

	50
	
	Content:
The god/ess introduces him/herself, explains his or her realm of power, his or her lineage, the significance of the symbol, and then narrates his or her most common myth that is concluded with a statement of the moral to be learned.

	25
	
	Presentation: The actor is clear, audible, and enthusiastic. He or she remains “in-character.” There is eye-contact made and maintained.

4. Video/Broadcasting Competition: Create a three-minute video of how the Ancient Greeks still influence contemporary society. You may make the video on any available software that is compatible with my antiquated horror of a machine. You should focus on the following:

· Philosophers, Scientists, and other Thinkers

· Government Structure

· Gender Roles

· Burial Customs

· Arts, Theater, Sports, and Leisure

	CONTENT
	10 Points Each

	Research
	· Student thoroughly researched topic, accurately recorded and interpreted sources of information and identified relevant arguments.

	Storyboard
	· Student demonstrated detailed planning on the video shot sequence, scene descriptions, audio and effects notes, and dialogue for every scene.

	Script
	· Grammar, spelling, punctuation, capitalization are correct. No errors in the text.

	Overall Content and Clarity x2
	· Covers topic completely and in depth. Includes complete information

	Overall Effectiveness
	· Video was very entertaining while remaining effective, informative and appealing.

	Completion of Assignment
	· All elements of the assignment were met and addressed satisfactorily.

	Indication of Thinking and Learning
	· Video showed extreme creativity, motivation, and critical-thinking. The presenters clearly had an understanding of the topic.

	Media Resources

(Music, Text, Voice-over, Pictures, Video)
	· Students used all forms of media which were well-balanced. All media was relevant to the purpose of the video.

	Citations
	· All information was cited according to MLA guidelines

	TOTAL
	

5. Musicians: Music is vital to your city-state. For this competition, your musicians will write and perform a short song in honor of your city-state. The song must be 1-2 minutes long and must have lyrics and music. It also must be performed in front of your fellow Olympians.
Song Rubric

	Skill
	Points
	Awarded

	Your song is at least 1-2 minutes long, with sufficient elaboration. Imaginative thinking is present.
	20
	

	The content of the song demonstrates mature and sophisticated thinking about ancient Greek society.
	30
	

	The writer experiments with various devices such as imagery, metaphor, repetition, alliteration, and assonance.
	15
	

	The song is grammatically sound; there are minimal errors in spelling, grammar, punctuation, or capitalization; line breaks are purposeful. It is typed.
	15
	

	Music chosen for the project is classroom appropriate and works to convey the mood and tone of the poem.
	10
	

	The performance is serious and professional. Performers are ready when called and have all materials together.
	10
	

	Total

	
	

6. Academics. All citizens are required to be intelligent and cunning. For this step of the Olympics, all citizens must take a brief test on The Odyssey vocabulary and ancient Greek culture. It will be multiple choice.
7. Closing Procession. All city-states, get your flags. NO talking in the hall! Line up inside the classroom, by city, alphabetically (a Greek invention!), by teams, with flags. March proudly around the table at least twice. Exit the Olympic Arena. When all Olympians have exited the Arena, the games are officially over. Return to class. Winners will be awarded.
