

Ancient Greece Module F:

Student Learning Plan for _____ Period__

Today's Date: _____ Goal Completion Date: _____

Module F Greece I Can Statements:

1. I can identify at least 5 legacies of Ancient Greece
2. I can identify Alexander the Great and explain how he impacted the ancient world

How will I work towards Mastering the I can statements?

Pick 1 Choice from the list below:

- A. I will listen to Module F online notes and complete the note packet pages 12-13.
- B. I will read the Ancient World textbook pages 175-179 and fill in my note packet pages 12-13.

You MUST complete the following:

- C. Watch the Alexander the Great video clip and read article
- D. Watch *Conquerors: Alexander the Great*
- E. Complete the Alexander the Great Discussion Questions after watching *Conquerors: Alexander the Great*

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

Select one option to complete:

1. I will complete the online Greece Level F Quiz with a score higher than 90% within 2 attempts.
2. Great Alex's Ghost! Pretend that you are ghost of Alexander the Great. As a ghost you had some time to reflect on your life. Record a speech that describes the following:
 1. Why your father (King Phillip) decided to attack the Greek city-states when he had
 2. What your early life was like (who were you influenced by)
 3. Why you are considered "The Great" and what happened to you?
 4. Do you really deserve the title of "The Great?" Explain.

You **MUST** complete the following:

3. Create a visual representation that shows 5 ways in which Ancient Greece still impacts us today.

Mastery is Achieved at 90% or higher!

Score: ____/100%

Mastery Achieved? Yes _____ No _____

If Yes, Congrats! You have completed the Ancient Greece Modules!

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:
