
Autumn half term

How much can you remember?
1a) What is the main sea surrounding Greece? _________________________________

1b) What other information can you give about the location of Greece? ___

2a) Did Ancient Greece come before or after the birth of Christ? ___________________

2b) Approximately what dates did the Ancient Greek civilisation begin and end? ___

3) Complete this table, giving 3 similarities and 3 differences between England and Greece today: Think about the terrain, landscape, climate and buildings
	Similarities
	Differences

	
	

4a) Give three Greek prefixes or suffixes that we use today in our language:

4b) What words can these prefixes/ suffixes make in our language?

__

5a) Spell your name out using the Greek alphabet:

__

5b) Can you write anything else out, using the Greek alphabet? ___________________

6) Complete this table, giving 3 similarities and 3 differences between English and Greek schools: Think about subjects, teaching, what the schools looked like.

	Similarities

	Differences

	
	

7a) Name 3 Greek philosophers:

__________________________ _________________________ __________________

7b) Can you remember what their legacies were? __

8) Name 3 Greek Gods and an interesting fact about each one:

Think about their symbols or the aspect of the world they were responsible for.

9) What sources might historians use to find out information?

__

10) What other facts have you found out from your own research? What sources did you use?

Greek Gods quiz

1) If your crops were failing and you needed desperate help – which God would you go to?

2) Which Goddess was kidnapped? By whom?

3) Who was leader of the Gods?

4) Who was master of the underworld?

5) Which god would you go to if you were having a bad hair day and you wanted to looks beautiful?

6) Who was responsible for war?

7) What were Zeus’s symbols?

8) Which was your favourite god that you studied? Why? What were they responsible for?

