

Ancient Greece Module C:

Student Learning Plan for _____ Period__

Today's Date: _____ Goal Completion Date: _____

Module C Greece I Can Statements:

8.I can explain the different forms of government that existed during Ancient Greece.

9.I can explain the difference between a representative and direct democracy.

10.I can compare America's government to that of Ancient Greece.

11.I can define the following terms: direct democracy, representative democracy, city-states, democracy, monarchy, oligarchy, tyrant, aristocrats.

How will I work towards Mastering the I can statements?

You MUST complete ALL of the activities below:

- A. I will listen to Module C online notes and complete the note packet page 4-5.
- B. I will read the "Greek Democracy" handout or online website.
- C. I will complete the Ancient Greece government worksheet.
- D. I will watch the Democracy Brain Pop video

Pick 1 option from the choices below:

- E. I will create flashcards (paper or via an app) and review the following terms: *direct democracy, representative democracy, city-states, democracy, monarchy, oligarchy, tyrant, aristocrats*
- F. I will complete a graphic organizer to review the following terms: *direct democracy, representative democracy, city-states, democracy, monarchy, oligarchy, tyrant, aristocrats*

You MUST complete ALL of the activities below:

- G. I will watch the Compare and Contrast online video
- H. I will create a Venn Diagram (on paper or online) comparing America's government to that of Athens.
- I. I will review sample Compare and Contrast essays for strengths and weaknesses and evaluate it based on the rubric.

How will I show that I have Mastered the I Can Statement?

1. I will complete the online Greece Quiz with a score higher than 90%. (Quiz will include an extended response portion asking you to write an essay asking you to compare and contrast the government of Ancient Athens to that of the US.
2. I will write an in class essay comparing and contrasting the government of Ancient Athens to that of US and I will create a presentation that explains the various forms of government that existed in Ancient Greece.

Mastery is Achieved at 90% or higher!

Score: ____/100%

Mastery Achieved? Yes _____ No _____

If Yes, Congrats! You are ready to move on to Module D

If No, please complete relearning plan below:

Steps I will take to Re-Learn the I Can Statements:

I think that the reason why I didn't achieve Mastery is because: _____

I will complete activity _____ in order to learn the I can Statements.

To show Mastery, I will also complete Activity # _____. I think that I will be able to show Mastery this time around because:
