For classically Christian products and services contact:

[image: image37.emf]


www.coramdeopress.com
© 2006 Coram Deo Press 

Table of Contents

World History Guide

· History Syllabus

· History Study Schedule

· Historical Timeline Studies

· Study Guide to Streams of Civilization Volume I

World Literature Guide
· The Children's Homer by Padric Colum

· King Arthur and His Knights of the Round Table by Roger Lancelyn Green

· The Story of Rolf and the Viking Bow by Allen French

· Robinson Crusoe by Daniel Defoe
· Progymnasmata

· Fable

· Narration

· Chreia

· Proverb

· Bible:  Pilgrims Progress

World History Creation-1600 Syllabus

Text Books and Materials Recommended

· Streams of Civilization, Stanton & Hyma, Christian Liberty Press

3 ring notebook 
Loose-leaf paper
     Notebook dividers

Pencil

Black or blue ink pen    
Course Objectives

· To learn Biblical concepts related to the history of the world.

· To learn a narrative of the history of the world from creation to 1600 AD.

· To memorize the most important 96 dates in a chronology of the world to 1600 AD.

Grading

· Streams of Civilization Chapter Tests 


60%

· Chronology memorization quizzes


20%

· Assignments, additional projects and class participation


20%


Course Structure

Parents assure the student accomplishes the following at home according to the schedule:

· Read each assigned chapter in Streams of Civilization.  

· Outline each chapter as taught in class.
· Find and highlight in the chapter each of the Words and Concepts listed at the beginning of each chapter. Some Words and Concepts are not obvious and will require use of a dictionary.  Neatly write out the word or concept with a 3-6 word definitional phrase or meaning on loose-leaf paper.  Include a chapter heading for each set of words and concepts.  Keep these in a loose-leaf notebook to study for each test.

· Complete the study guide to each chapter when assigned.

· Study for chapter tests from the study guide.

· Memorize the dates and descriptions of the chronology by reciting new dates 5 times daily and the entire chronology 1 time daily.  Study for chronology quizzes. 

· Complete other Assignments when given during the class period. 

The classroom experience will provide:

· [image: image1.png]( éCOP\AM

DEO
IPRESS


Introduction to each chapter including material from the text, historical charts, wall maps, timelines and multimedia sources.

· Review of the chapter outline, words and concepts and study guide questions.

· Discussion of significant questions arising from the study.

· Recitation of the world history chronology.

· Administration of chapter tests and chronology quizzes.

	
	
	
	
	
	

	
	Course Schedule: World History to 1600-Grade Six

	
	
	
	
	
	

	
	
	
	
	
	

	Week
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	Assignments
	Chapters to be
	Assignments
	Chapters to be
	Assignments

	
	
	covered in class.
	
	covered in class
	

	
	
	
	
	Tests
	

	1.
	
	Orientation
	Read 1
	1 TLQ 1-6
	Outline

	2.
	Word/Concepts
	1
	Study Guide
	Test 1
	Read/Outline 2

	3.
	Read/Outline 2
	2
	Timeline Memory
	2 TLQ 1-12
	Words/Concepts

	4.
	Word/Concepts
	2
	Study Guide
	Test 2
	Read/Outline 3

	5.
	Read/Outline 3
	3
	Timeline Memory
	3 TLQ 1-18
	Words/Concepts

	6.
	Student Talk Prep
	Student Talks
	Study Guide
	Test 3
	Read/Outline 4

	7.
	Read Outline 4
	4
	Timeline Memory
	4 TLQ 1-24
	Words/Concepts

	8.
	Word/Concepts
	4
	Study Guide
	Test 4
	Read/Outline 5

	9.
	Read Outline 5
	5
	Timeline Memory
	5 TLQ 1-32
	Words/Concepts

	10.
	Student Talk Prep
	Student Talks
	Study Guide
	Test 5
	Read/Outline 6

	11.
	Read Outline 6
	6 CD Greeks
	Timeline Memory
	6 TLQ 1-6
	Words/Concepts

	12.
	Word/Concepts
	6
	Study Guide
	Test 6
	Read/Outline 7

	13.
	Read/Outline 7
	7-CD Romans
	Timeline Memory
	7 TLQ 1-12
	Words/Concepts

	14.
	Word/Concepts
	7
	Study Guide
	Test 7
	Read/Outline 8

	15.
	Read Outline 8
	8
	Timeline Memory
	8 TLQ 1-18
	Words/Concepts

	16.
	Student Talk Prep
	Student Talks
	Study Guide
	Test 8
	Read/Outline 9

	Semester Break
	
	
	

	17. 
	Read/Outline 9
	9
	Timeline Memory
	9 TLQ 1-24
	Words/Concepts

	18. 
	Word/Concepts
	9 CD A&M MdAg
	Study Guide
	Test 9
	Read/Outline 10

	19. 
	Read Outline 10
	10
	Timeline Memory
	10 TLQ 1-32
	Words/Concepts

	20. 
	Student Talk Prep
	Student Talks
	Study Guide
	Test 10
	Read/Outline 11

	21. 
	Read/Outline 11
	11
	Timeline Memory
	11 TL Quiz 1-6
	Words/Concepts

	22. 
	Word/Concepts
	11
	Study Guide
	Test 11
	Read/Outline 12

	23. 
	Read/Outline 12
	12
	Timeline Memory
	12 TLQ 1-12
	Words/Concepts

	24. 
	Student Talk Prep
	Student Talks
	Study Guide
	Test 12
	Read/Outline 13

	25. 
	Read/Outline 13
	13
	Timeline Memory
	13 TLQ 1-18
	Words/Concepts

	26. 
	Word/Concepts
	13
	Study Guide
	Test 13
	Read/Outline 14

	27. 
	Read/Outline 14
	14
	Timeline Memory
	14 TLQ 1-24
	Words/Concepts

	28. 
	Student Talk Prep
	Student Talks
	Study Guide
	Test 14
	Read /Outline 15

	29. 
	Read/Outline 15
	15
	Timeline Memory
	15 TLQ 1-32
	Words/Concepts

	30. 
	Word/Concepts
	15
	Study Guide
	Test 15
	Read/Outline 16

	31. 
	Timeline Memory
	16
	Study Guide
	Test 16
	Read/Outline 17

	32. 
	Timeline Memory
	17
	Study Guide
	Test 17
	

	Summer
	
	
	
	
	


World History Timelines

Creation to 1600

Old Testament and Egypt

	Dates
	Event
	Facts and Comments

	1. Undated Past

At least 4000 BC 
	Creation
	Genesis 1-2.  In the beginning God created out of nothing, the heavens and the earth and all that is in it, in six days, declared all very good and rested on the seventh.

	2. Undated Past
	The Fall in the Garden
	Adam and Eve sin against God by eating of the tree forbidden by God are judged and death enters the world by sin.

	3. Undated Past
	Cain and Abel
	Genesis 4.  Cain slays Able.  Man sins against man.

	4. Undated Past
	The Flood
	Genesis 6-9.  God judges the world by a flood, but saves Noah and his family and two of each animal alive.

	5. Undated Past
	Tower of Babel
	Genesis 11.  Man, speaking one language seek to build a tower to the heavens.  God causes them to speak many languages, scattering them to begin the nations.

	6. c. 3000-2815 BC
	Unification of Upper and Lower Egypt by Pharaoh Menes
	Pharaoh Menes, a warrior from Upper Egypt conquers Lower Egypt and establishes a new capital at Memphis.

	7. c. 2815-2294 B.C
	The Old Kingdom of Egypt
	The age of slave labor pyramid building to provide a means for the Pharaohs to enter the afterlife.  

	8. c. 2200-2050 BC
	First Intermediate Period in Egypt
	An age when the nobles and priests gained power to compete for control with the Pharaohs.

	9. c. 2091 BC
	Call of Abram
	Geneses 12-13. God told Abram to leave Ur, Mesopotamia promising to bless and make him a great nation.

	10. c. 2082 BC
	God’s Covenant with Abraham
	Genesis 15-17.  God promises to make of Abraham a great nation.  Though aged and childless, after many years the promised is fulfilled.

	11. c. 2080 BC 
	Hagar and Ishmael
	Genesis 16, 21. Hagar gives birth to Ishmael.  God promises to make of him a great nation, believed to be the modern day Arabs.

	12. c. 2080 BC
	Sodom and Gomorrah
	Genesis 18-19.  After rescuing Lot and his family, God destroys Sodom and Gomorrah because of its sinfulness.

	13. c. 2066 BC
	Birth and Sacrifice of Isaac
	Genesis 21-22.  Isaac was miraculously born to Abraham and Sarah when they were about 100.  Abraham obeys God and God substitutes a ram for the sacrifice of Isaac.

	14. c. 2050-1800 BC
	The Middle Kingdom of Egypt
	Amenemhet seizes the throne, reunites Egypt after civil war, advances culture, and establishes great irrigation projects. 

	15. c. 1898 BC
	Joseph as a Slave in Egypt
	Genesis 37-40.  At seventeen, Joseph is sold by his brothers into slavery in Egypt.

	16. c. 1878-1871 BC
	Famine in Egypt
	Genesis 41-47.  Joseph elevated to high office after interpreting Pharaoh’s dream of famine.

	17. c. 1860 BC
	The Twelve Tribes of Israel
	Genesis 29 ff.  The descendants of Jacob (Israel) inherit the promises of God given to the Patriarch’s Abraham, Isaac and Jacob.

	18. c. 1800-1570 BC
	Second Intermediate Period in Egypt
	A Dynastic period of weak Egyptian rulers.

	19. c. 1792-1750 BC
	Code of Hammurabi
	Hammurabi the Great was the sixth ruler of Babylon who established a most ancient set of laws governing all of life.  

	20. c. 1730-1570 BC
	Hyksos Invasion of Egypt
	Asians known as “the Hyksos” invade and rule Egypt for 150 years.

	21. c. 1570-1300 BC
	Early New Kingdom of Egypt
	Egyptian defeat of the Hyksos.  Thutmose I, II and III rule.  This is the time of Moses.

	22. c. 1525 BC 
	Moses’ Birth
	Exodus 1-2.  Moses, child of a Levite, is adopted by and raised in the house of Pharaoh’s daughter when found floating in a basket.

	23. c. 1446 BC 
	Plagues in Egypt
	After Pharaoh rejects Moses request to let God’s people go, God brings ten plagues upon Egypt, each an attack upon a false Egyptian God.

	24. c. 1446 BC
	The Exodus
	After the tenth plague the Israelites depart from Egypt under Moses leadership following the pillar of fire and the cloud.

	25. c. 1445 BC
	Ten Commandments
	With his very finger God writes ten commandments in tables of stone.

	26. c. 1361-1344 BC
	Amenhotep IV and Egyptian Monotheism
	Egyptians close all the temples except the Temple to Aton.  

	27. c. 1333-1323
	Reign of Tutankhamon
	King “Tut” reestablishes the worship of many gods and accumulates extraordinary riches.

	28. c. 1300-1090
	Later New Kingdom in Egypt
	Egypt regains power and influence in Asia, and battles the Hittites and Philistines.

	29. c. 1011-971 BC
	David’s Kingdom
	I&II Samuel and Chronicles.  David made king after the death of Saul, the first king of Israel.

	30. c. 971-931 BC
	Solomon’s Reign
	After David died, Solomon, his son became king of Israel.  He built the temple, gained great wisdom but eventually sinned by taking foreign wives.

	31. c. 332 BC
	Alexander the Great Conquers Egypt
	Alexander son of Phillip of Macedon, a Greek conquers Greece, Persian, Palestine and Egypt.

	32. c. 30 BC
	Egypt Falls to Rome
	Julius Caesar, Mark Antony and then Octavian (Caesar Augustus) subjugate Egypt.


Classical and Early Church History

	Dates
	Event
	Facts and Comments

	33. C. 2200-1450 BC
	Minoan Culture


	

	34. C. 1450-1200 BC
	Mycenaen Culture


	

	35. C. 1250 BC
	Trojan War


	

	36. C. 1200 BC-1000 BC
	Phoenician Civilization and the Alphabet
	

	37. C. 931 BC
	Israel Divides into Two Kingdoms
	

	38. C. 900 BC
	Homer and Greek Mythology
	

	39. C. 776 BC
	The Olympics
	

	40. C. 753 BC
	The Founding of Rome
	

	41. C. 750-508 BC
	Greece Colonized, Democracy Begins
	

	42. C. 722/586 BC
	Israel and Judah Fall
	

	43. C. 740-433 BC
	Prophets of God
	

	44. C. 509-366 BC
	Roman Republic Developed
	

	45. C. 500-480 BC
	Persian Wars
	

	46. 461-404 BC
	Pericles and the Peloponnesian War
	

	47. c. 450-322 BC
	Greek Philosophers
	

	48. c. 444 BC
	Nehemiah and the Jewish Return
	

	49. c. 356-323 BC
	Alexander the Great
	

	50. c. 250 BC
	Architectural Advances in Rome
	

	51. by 146 BC
	Rome Rises to World Power
	

	52. 59-44 BC
	Reign of Julius Caesar
	

	53. 27 BC- 14 AD
	Reign of Caesar Augustus
	

	54. c. 3 BC
	Birth of Christ

Luke 2
	

	55. c. 27 AD
	Ministry of John the Baptist. Luke 3
	

	56. c. 27-30 AD
	Ministry of Christ

Luke 4-21
	

	57. c. 30 AD
	Crucifixion, Resurrection and Ascension of Christ

Luke 22-24
	

	58. 64 AD
	Rome Burns, Nero Persecutes Christians
	

	59. 70 AD
	Destruction of Jerusalem
	

	60. 79 AD
	Pompeii Burns
	

	61. 286 AD
	Split of the Roman Empire
	

	62. 313 AD
	Constantine and the Edict of Milan
	

	63. 325 AD
	The First Council of Nicea
	

	64. 410/455/

476 AD
	Sack and Fall of the Western Roman Empire
	


Middle Ages, Renaissance and Reformation

	Dates
	Event
	Facts and Comments

	65. 386
	St. Augustine Converts to Christianity


	

	66. C. 400-1000
	Barbarian Invasion and Vikings


	

	67. 405
	St. Jerome Completes the Vulgate


	

	68. 451
	The Council of Chalcedon
	

	69. C. 540
	St. Benedict and Monasticism
	

	70. 527-565
	Justinian the Great
	

	71. 570-632
	Mohammed and Islam
	

	72. 714-814
	Charles Martel, Pepin the Short and Charlemagne
	

	73. 871-901
	Alfred the Great
	

	74. 962-973
	Otto I and the Holy Roman Empire
	

	75. 1054 
	The East West Schism
	

	76. C. 1000-1400
	The Feudal System
	

	77. 1066
	William the Conqueror and the Battle of Hastings
	

	78. C. 1100 
	Cathedrals in Europe
	

	79. 1095-

C. 1250
	The Crusades
	

	80. 1182-1224
	St. Francis of Assisi
	

	81. 1215
	The Magna Carta
	

	82. 1225-1274
	St. Thomas Aquinas
	

	83. 1254-1324
	Marco Polo
	

	84. 1337-1453
	The Hundred Years War, The Black Death and Joan of Arc
	

	85. 1376-1417
	The Great Papal Schism
	

	86. C. 1380
	John Wycliffe and John Huss
	

	87. 1453
	The Fall of Constantinople to Mohammed II
	

	88. 1456
	Gutenberg Prints the Bible
	

	89. C. 1300-1517
	The Renaissance
	

	90. 1478
	The Inquisition
	

	91. 1517
	Martin Luther Begins the Reformation
	

	92. 1525
	Ulrich Zwingli and the Anabaptists
	

	93. 1534
	The Act of Supremacy
	

	94. 1536
	John Calvin and the Institutes
	

	95. 1545-1563
	The Council of Trent
	

	96. 1560
	John Knox, the Scottish Reformer
	


World History

Creation to 1600

Chapter Study Guides for Streams of Civilization Vol. One

Name: _________________________________________
Chapter One

1. The Second Law of Thermodynamics is known as the law of increasing ________________.

2. Do changes in nature take place and does the process of natural selection operate?  Yes or No

3. Scientists can learn about _____________habits by examining the size of the jawbone and teeth of a specimen.

4. Can one determine by science whether the evolutionist or creationist model is correct?  Yes or No

5. Where was the Neanderthal man found? ____________________

6. The bones of the Java man were determined to be those of  _______________and ________________.

7. According to the evolutionary model, man lived by hunting and gathering during the ___________ ___________ age.

8. Were the bones of Cro-Magnon Man lost during World War II? Yes or No.

9. Changes in nature have occurred _____________ not ______________.

10. The term “circa” means _________________________________________________________________.

11. Who wrote The Origin of Species by Natural Selection in 1859?  _______________________________________

12. Dr. Louis Leakey claimed to have discovered a ______________ _________________ he called Australopithecus.

13. Sequence dating a civilization uses the study of ___________________________.

14. The catastrophism system focuses on what major event?  ______________________________.

15. According to the evolutionary model people began ______________________ during the Neolithic Age.

16. Some of the remains of the Piltdown man were _______________ _________________ to make them appear old.

17. The idea that present-day geologic processes, acting more or less as they do at present, can explain how rocks were slowly formed over long ages is know as _____________________________.

18. The remains or traces of animals and plants that have been preserved in the earth’s crust are known as _______________________.

19. What are the two major explanations for the beginning of the earth? _________________ _________________ and ______________________________.

20. Simple objects showing a person’s workmanship are called ________________________________.

Chapter 1 – In class – determine the Roman Numerals,

Homework: finish the A and B’s at home – don’t include “summaries” sections in outlines.  Check work in class.

I. In the Beginning

II. Time Before Our Known Records

III. Two Explanations – Beliefs Not Theories

IV. Men, Monkeys and Missing Links (Cave Men)

V. Dating Methods

VI. Uniformitarianism / Catastrophism

A. [image: image7.wmf][image: image8.wmf][image: image9.png]


[image: image10.png]


[image: image11.wmf][image: image12.jpg]


[image: image13.wmf][image: image14.emf][image: image15.wmf][image: image16.wmf][image: image17.wmf][image: image18.wmf]
Chapter Two

1. What river valley contains Mohenjo-daro and Harappa? ___________________

2. Who destroyed the civilization of the Indus River Valley? ____________________

3. What is the classical language of India? ______________________

4. What is the longest river in the world? ______________________

5. What is known as the gift of the Nile?

6. Egypt was originally divided into what two parts? _______________ and ________________.

7. Who united Egypt? _____________________

8. What great project was built by Pharaoh Khufu? _________________

9. Who invaded Egypt at the end of the Middle Kingdom? _________________

10. The Egyptian middle class developed during which Kingdom? ____________________

11. Mesopotamia is part of the ________________ Crescent.

12. What was the oldest known civilization in the world? _______________________

13. What was the first Empire in history? _______________________

14. Sumerian writing was known by what name? ________________________

15. How was Sumerian civilization politically organized before the Akkadians? ________________________

16. What title did the rulers of Sumerian society have? ______________________

17. Who established the first empire in history? ________________________

18. What was the capital of the second Sumerian state? _______________________

19. The worship of many gods is called ______________________.

20. What is the entrance to India from the north? __________________________.

[image: image19.emf]

Dawn of Civilization

Chapter 2 History Outline

I. Civilization Begins

1. Evolution

a. Interpret anthropological and archaeological findings 

b. Occupation sites have been dated at over 10,000 years

2. Creation

B. Civilization develops

Chapter Three

1. Who conquered the Minoans? _______________

2. Who was the last great pharaoh of Egypt? __________________

3. What pharaoh tried to change Egypt’s religion? _______________________

4. Who freed Egypt from domination by the Hyksos? ___________________

5. Who was the only woman to reign as pharaoh in Egypt? ______________________

6. What was the name of the most important god of the Egyptians? ______________________

7. Hammurabi established a legal code for what empire? _____________________

8. Who was the chief Babylonian God? ____________________

9. What people lived in Crete? ____________________

10. Who destroyed the Mycenaean civilization? _______________________

11. A person that disagrees with an officially accepted religion is called a ________________________.

12. _________________________is a great love of country and a desire to be free from foreign influences.

13. People in the __________________________ region were the first to cultivate corn.

14. What is the idea of ruling with the special approval of a god? _________________________

15. _______________________ are government payments to support certain activities.

16. _______________________ discovered Troy.

17. What is the oldest American civilization of any size? _____________________________

18. People in ___________________________ were artistic weavers.

19. _____________________discovered Knossos.

20. _____________________ is a fortress with a temple and a palace.

Chapter Four

1. What was a Greek tyrant? __________________________________________________________________________________________________________________________________________

2. What did many Greeks do because of lack of land in Greece? __________________________________________________________________________________________________________________________________________

3. The practice of __________________________ means that the eldest son inherits all property.

4. Did the people in the Americas have many large animals to use as beasts of burden? _____________________________________________________________________

5. What religions centered on the jaguar? __________________________________________________________________________________________________________________________________________

6. Where was Magna Graecia located? __________________________________________________________________________________________________________________________________________

7. Who was ruler of the seas and oceans in Greek Mythology? _____________________________________________________________________

8. The aristocracy was part of what class in Greece? __________________________________________________________________________________________________________________________________________

9. What was the name of the time period after the Dorian Invasion? _____________________________________________________________________

10. The yurt was the world’s first ___________________________.

11. What people brought an end to the Old Babylonian Kingdom? _____________________________________________________________________

12. What kind of weapons gave the Hittites a military advantage over their enemies? _____________________________________________________________________

13. Who were the first Russians to ride horses? _____________________________________________________________________

14. Solomon rules Israel during what kind of a period?  Prosperous or not prosperous? 

15. The steppes are found in what part of Russia? _______________________________

16. The Hebrews were united under what king? _________________________________

17. What people come into the Middle East from the islands in the Mediterranean Sea? __________________________________________________________________________________________________________________________________________

18. Who was the most terrible god of the Phoenicians? ___________________________

19. By what vocation were the Phoenicians best known? __________________________

20. Where did the first Phoenicians settle? _____________________________________________________________________

Chapter Five

1. What was the capital of the Assyrian Empire? _______________________________

2. What system did the Assyrians use to conquer and control nations? _____________________________________________________________________

3. The Assyrian rulers were rulers of what type? _____________________________________________________________________

4. What king lead Assyria to its greatest size? __________________________________

5. What ancient nation destroyed Jerusalem? __________________________________

6. Babylon was located in what river valley? __________________________________

7. Name a Babylonian Wonder of the Ancient World?

8. What is astrology? __________________________________________________________________________________________________________________________________________

9. What nations destroyed the Assyrian Empire? _______________________________

10. What nation conquered the Chaldean Empire?

11. What Mesopotamian nation allowed its prisoners of war to return to their homeland? _____________________________________________________________________

12. What were satrapies? __________________________________________________________________________________________________________________________________________

13. Who was Marduk? _____________________________________________________

14. Name the castes of India and their rank? __________________________________________________________________________________________________________________________________________

15. What religion has reincarnation at its heart? _________________________________

16. Who was the founder of Buddhism? _______________________________________

17. What were Buddha’s teachings called? _____________________________________

18. What is a significant characteristic of the laws of the Medes and Persians? _____________________________________________________________________

19. Why was the caste system of India started? _____________________________________________________________________

Chapter Six

Briefly identify the following people, places and events.

1. Salamis ______________________________________________________________

________________________________________________________________________

2. Ionia ________________________________________________________________

________________________________________________________________________

3. Sparta _______________________________________________________________

________________________________________________________________________

4. Hellenic Age _________________________________________________________

________________________________________________________________________

5. Corinth ______________________________________________________________

________________________________________________________________________

6. Grecian Age __________________________________________________________

________________________________________________________________________

7. Athens ______________________________________________________________

________________________________________________________________________

8. Hellenistic Age ________________________________________________________

________________________________________________________________________

9. Syracuse _____________________________________________________________

________________________________________________________________________

10. Alexandria ___________________________________________________________

________________________________________________________________________

11. Thermopylae _________________________________________________________

________________________________________________________________________

12. Marathon ____________________________________________________________

________________________________________________________________________

13. Solon _______________________________________________________________

________________________________________________________________________

14. Spartan League ________________________________________________________

________________________________________________________________________

15. Archimedes __________________________________________________________

________________________________________________________________________

16. Plato ________________________________________________________________

________________________________________________________________________

17. King Leonidas ________________________________________________________

________________________________________________________________________

18. Aristotle _____________________________________________________________

________________________________________________________________________

19. Pericles ______________________________________________________________

________________________________________________________________________

20. Herodotus ____________________________________________________________

________________________________________________________________________

21. Delian League ________________________________________________________

________________________________________________________________________

22. Alexander the Great ____________________________________________________

________________________________________________________________________

23. Euripides ____________________________________________________________

________________________________________________________________________

Chapter Seven

1. The Alps _____________________________________________________________

2. Rome was founded by the _____________________________ river?

3. What people originally conquered Rome? ___________________________________

4. What form of government did Rome use after regaining independence?

________________________________________________________________________

5. What were the leaders of Roman government called? __________________________

6. What were Roman nobles called? _________________________________________

7. What were the Punic wars? ______________________________________________

________________________________________________________________________

8. Who was Hannibal? ____________________________________________________

________________________________________________________________________

9. What was the Roman Senate? ____________________________________________

________________________________________________________________________

10. Who were the representatives of the Roman lower class? _______________________

11. Rome was impacted by what culture? ______________________________________

12. What famous Roman died from a stabbing? _________________________________

13. Who were the plebians? _________________________________________________

14. What was a Roman atrium? ______________________________________________

________________________________________________________________________

15. Who did Rome stop from conquering Egypt? ________________________________

________________________________________________________________________

16. Who was defeated in the Battle of Actium? _________________________________

17. What did the Gracchus brothers do? _______________________________________

________________________________________________________________________

18. Did the Roman Senate and General Assembly get along? ______________________

________________________________________________________________________

19. Why is the Rubicon River important? ______________________________________

________________________________________________________________________

20. What happened as a result of the Roman civil wars? __________________________

________________________________________________________________________

Chapter Eight

Identify the following people, places and events.

1. Rome _______________________________________________________________

________________________________________________________________________

2. Jerusalem ____________________________________________________________

________________________________________________________________________

3. Athens ______________________________________________________________

________________________________________________________________________

4. Nero ________________________________________________________________

_______________________________________________________________________

5. Caligula _____________________________________________________________

6. Tiberius _____________________________________________________________

7. The fire of Rome ______________________________________________________

________________________________________________________________________

8. Good Roman emperors _________________________________________________

________________________________________________________________________

9. Rome’s slave population_________________________________________________

________________________________________________________________________

10. Public Roman education ________________________________________________

________________________________________________________________________

11. Cicero _______________________________________________________________

________________________________________________________________________

12. Virgil _______________________________________________________________

________________________________________________________________________

13. Ovid ________________________________________________________________

________________________________________________________________________

14. Pax Romana __________________________________________________________

________________________________________________________________________

15. Caesar Augustus _______________________________________________________

________________________________________________________________________

16. Proconsul ____________________________________________________________

17. Tetrarch _____________________________________________________________

18. Tribune ______________________________________________________________

19. Hadrian ______________________________________________________________

20. Tiberius _____________________________________________________________

21. Germanic Tribes _______________________________________________________

________________________________________________________________________

22. Germanic kings _______________________________________________________

23. God of the Germanic tribes ______________________________________________

24. Trial by ordeal ________________________________________________________

________________________________________________________________________

25. Languages used in Rome ________________________________________________

________________________________________________________________________

26. Roman citizenship _____________________________________________________

________________________________________________________________________

27. Roman army veterans __________________________________________________

Chapter Nine

1. Who was the first Christian to die for his faith? ______________________________.

2. What were the catacombs?  ____________________________________________.  Who hid there? ________________________________________.  Why did they hide there? ________________________________________.

3. What term is used for people who have died for their faith? ____________________.  Who are some examples of people who did so? __________________________________________________________________________________________________________________________________________

4. What church became dominant in Egypt? __________________________________.

5. Who was Augustine? __________________________________________________________________________________________________________________________________________

6. What was monasticism?  Who started it? __________________________________________________________________________________________________________________________________________

7. What was the Council of Nicaea called to settle?  _____________________________________________________________________ Write out the first few lines of the Nicaean Creed. _______________________________________________________________________________________________________________________________________________________________________________________________________________

8. Describe the Petrine Theory. __________________________________________________________________________________________________________________________________________

9. What were some the drains on the Roman economy that resulted in high taxes? __________________________________________________________________________________________________________________________________________

10. Name Justinian’s most important accomplishments. __________________________________________________________________________________________________________________________________________

11. How would you characterize the Roman Empire after Marcus Aurelius?  _____________________________________________________________________

12. Who was Diocletian? What is he known for? __________________________________________________________________________________________________________________________________________

13. What is the Edict of Milan?  Who gave the Edict?  Why was it important? _______________________________________________________________________________________________________________________________________________________________________________________________________________

14. What was the name of the capital of the new capital city in the Eastern part of the Roman Empire?  Where was it located? __________________________________________________________________________________________________________________________________________

15. Who convinced the Visigoths not to attack Rome? How did he do so? What do you think about him as a leader? __________________________________________________________________________________________________________________________________________

16. Who fought for control of Italy toward the end of the Empire? _____________________________________________________________________

17. What is mosaic art?  Who mastered it? _____________________________________________________________________

18. Who were the Khazars?  What kind of religion did they practice? _____________________________________________________________________

19. Who were the Varangians and what did they do that was so important? __________________________________________________________________________________________________________________________________________

20. What religion ascended in Russia during the reign of Vladimir? _________________

Chapter Ten

1. Most African Americans descended from  __________________________________.

2. What is the tsetse fly? _________________________________________________.  What is its importance in the development of Africa? _________________________________________________________________________________________________________________________________.

3. Dr. Louis Leakey and his son _______________________ popularized what idea about the origin of life? ________________________________________________.

4. Who built small pyramids? _________________________________.  Where were these pyramids located? _____________________________________________.

5. Axum destroyed ___________________. Later Christianity was made the official religion of _________________________ by_____________________________.

6. Where did chess originate? ____________________________________________.

7. The earliest African culture not influenced by outside civilizations was _____________________________________.  

8. _________________________________ and ________________________________ inhibited the exploration of the African interior.

9. Indian families valued _________________ more than _____________________.

10. Ashoka was the best ruler of __________________________________________.

11. The golden age of ___________________ was during the reign of Samudragupta.

12. Java is home to the most imposing _______________________________________.

13. The Angkor Wat temple is a reminder of _______________________ influence in what nation? _________________________________.

14. What feature separated China from the rest of the world? _____________________________________________________________________How did this influence the development of Chinese culture? _____________________________________________________________________

15. The Shang _________________ was the earliest to rule _______________________.

16. The ___________________________ was built during the reign of Shih Huang Ti.  Why? ________________________________________________________________________________________________________________________________________.

17. The territory of Bactria came under _______________________________ influence because of the conquest of _____________________________________________.

18. Legalism was a Chinese philosophy that held that ___________________________________________________________________.  What do you think of this? ________________________________________________________________________________________________________________________________________.

19. Confucius taught _____________________________________________________________________________________________________________________________________________________________________________________________________________.

Chapter Eleven

1. The period of the Early Middle ages are known as the ____________________ ___________________________.

2. What did the Arians believe about Jesus Christ? __________________________________________________________________________________________________________________________________________

3. The Franks occupied what is now what nation? ______________________________.

4. The Lombards grained control of what area? _________________________________________________________________________________________________________________________________________.

5. Who wrote Pastoral Care? ________________________________.  What was the publication designed to accomplish? _________________________________________________________________________________________________________________________________________.

6. Who was Charles Martel? ________________________________________________.  What did he do to save the Franks? ____________________________________________________________________.

7. What was the function of the Mayor of the Palace in the Frankish kingdoms? _________________________________________________________________________________________________________________________________________.

8. How was Charlemagne placed in and recognized in his office? ____________________________________________________________________.  Did he regret the way this was done? __________________.  Why? _________________________________________________________________________________________________________________________________________.

9. How did Clovis I gain the support of the Roman Catholic Church? _________________________________________________________________________________________________________________________________________.

10. When did the popes become secular rulers? ____________________________________________________________________.

11. What is a Calif? _________________________________________________________________________________________________________________________________________.

12. What did the Abbasid Dynasty do? ____________________________________________________________________.

13. What did Mohammed believe about Jesus? _________________________________________________________________________________________________________________________________________.

14. What was a fief? _________________________________________________________________________________________________________________________________________.

15. What was a serf? _________________________________________________________________________________________________________________________________________.

16. What was Tallage? _________________________________________________________________________________________________________________________________________.

17. What was the early policy of the Muslims’ toward non-Muslims’? _________________________________________________________________________________________________________________________________________.

18. What was the Hegira? _________________________________________________________________________________________________________________________________________.

19. Roman numerals were replaced in Europe by what numbering system? ___________________________________.  Who introduced this system to Europeans? __________________________________________________________.

20. Kings obtained warriors through what method? _____________________________.

Chapter Twelve

1. Who was St. Patrick and what did he do? _________________________________________________________________________________________________________________________________________.

2. Who were the Picts and Scots?  Where were they from and what did they do? _________________________________________________________________________________________________________________________________________.

3. Who was Augustine of Canterbury?  What did he do? _________________________________________________________________________________________________________________________________________.

4. Who were the Norsemen?  Where were they from?  What was their significance in Northern Europe? ______________________________________________________________________________________________________________________________________________________________________________________________________________.

5. Who were the Angles and Saxons?  Where were they from?  What did they do?  ________________________________________________________________________________________________________________________________________.

6. Who was Ethelbert? ________________________________________________________________________________________________________________________________________.

7. Who was Alfred the Great?  What was important about him and about his accomplishments?  ________________________________________________________________________________________________________________________________________.

8. Who was St. Benedict and what did he do? _______________________________________________________________________________________________________________________________________.

9. Who were the Celts? _________________________________________________________________________________________________________________________________________.

10. Who was Eric the Red?  What did he discover? ________________________________________________________________________________________________________________________________________.

11. What was a page? _________________________________________________________________________________________________________________________________________.

12. Who and what were the druids? ________________________________________________________________________________________________________________________________________.

13. Where was Normandy?  What people settled in that area?  ________________________________________________________________________________________________________________________________________.

14. Who was Althing?  Where did it govern?  _________________________________________________________________________________________________________________________________________.

15. Where was Danelaw and who controlled it?  ________________________________________________________________________________________________________________________________________.

16. What was found in Newfoundland that was important in the study of the Norsemen?  _________________________________________________________________________________________________________________________________________.

17. What was a monastery and what service did they provide to God?  _________________________________________________________________________________________________________________________________________.

18. What was a convent? ________________________________________________________________________________________________________________________________________.

19. What was a squire?  Who did he serve and what did he do?  ________________________________________________________________________________________________________________________________________.

Chapter Thirteen 

1. Who did the Magyars threaten? _________________________________________________________________________________________________________________________________________.

2. Who signed the Magna Carta?  When did it happen?  Who made him sign it? _________________________________________________________________________________________________________________________________________.

3. What did Philip IV do to approve his tax policies? _________________________________________________________________________________________________________________________________________.

4. What location were most of the Holy Roman Emperors most interested in? _________________________________________________________________________________________________________________________________________.

5. What was the Doomsday Book? __________________________________________________________________________________________________________________________________________

6. How did William the Conqueror obtain advice for ruling England? ________________________________________________________________________________________________________________________________________.

7. Explain the system of training progressing from apprentice to journeyman to master. ________________________________________________________________________________________________________________________________________.

8. Describe the conflict of Henry II and the Roman Catholic Church. ________________________________________________________________________________________________________________________________________.

9. Explain the power of the purse. _______________________________________________________________________________________________________________________________________.

10. Discuss Philip IV’s quarrel over the taxation of church property. _________________________________________________________________________________________________________________________________________.

11. Who were the Moors?  What European nation did they conquer?  ________________________________________________________________________________________________________________________________________.

12. After the Battle of Tours how was Spain ruled? _________________________________________________________________________________________________________________________________________.

13. What was the reason for the crusades against the Turks?  Were these Crusades successful? ________________________________________________________________________________________________________________________________________.

14. Discuss the city charters. ________________________________________________________________________________________________________________________________________.

15. Discuss the importance of Kiev before the Crusades. _________________________________________________________________________________________________________________________________________.

16. What was the Black Death? ________________________________________________________________________________________________________________________________________.

17. Civil war in Germany resulted in what political condition. _________________________________________________________________________________________________________________________________________.

18. What did the Crusades accomplish?  _________________________________________________________________________________________________________________________________________.

19. What was the result of the Mongol invasion of Russia? ________________________________________________________________________________________________________________________________________.

Chapter Fourteen

1. During what dynasty did China unify into the largest country on earth?  When did this take place? _________________________________________________________________________________________________________________________________________.

2. What was the significance of the Pagoda in China?  Was it just another interesting building? _________________________________________________________________________________________________________________________________________.

3. Describe some of the inventions and advanced discoveries of the Chinese during their Golden Age.  

Invention


Date
_______________________________________________
________________

_______________________________________________
________________

_______________________________________________
________________

4. Who was Marco Polo?  What was significant about his activities?  _________________________________________________________________________________________________________________________________________.

When was Marco Polo in China?  _____________________.  This was during what period of the Middle Ages? ______________________.  Why do you think this happened at this time? _________________________________________________________________________________________________________________________________________.

5. Who was Kublai Khan? __________________________________________________________________________________________________________________________________________

6. Describe the accomplishments of the Sung artists. ________________________________________________________________________________________________________________________________________.

7. What kind of art did the T’ang Dynasty produce? ___________________________________________________________________.

8. How did An-shih change the role of Chinese government during the Sung Dynasty? ________________________________________________________________________________________________________________________________________.

9. Who were the earliest settlers of Japan? __________________________________________________________________.

10. Describe the role of the Emperor in Japan.  _________________________________________________________________________________________________________________________________________What did the Japanese people believe about the right of the people toward dissent or revolt? _________________________________________________________________________________________________________________________________________.

11. What was the source of Japanese writing? ___________________________________________________________________.

12. Describe Shintoism. _________________________________________________________________________________________________________________________________________.

13. How was the importance of the individual viewed in early Japan? ________________________________________________________________________________________________________________________________________.

14. Name and describe the unwritten code of chivalry for the samurai. ________________________________________________________________________________________________________________________________________.

15. Who were the shoguns?  _________________________________________________________________________________________________________________________________________.

16. What happened to most invaders of India? _____________________________________________________________________What was different about the Muslim invaders such that they were not subject to the same outcome? ___________________________________________________________________.

17. Who founded Ghana? _________________________________________________.

18. What was the most important external influence in Africa between 700 and 1500 AD? _____________________________________________________________________Describe their influence. ____________________________________________________________________.

19. What was the capital city of the Kingdom of Mali? _________________________.

Chapter Fifteen
1. What is the name of America’s oldest true city?  When was it founded?  Who founded it? _________________________________________________________________________________________________________________________________________.

2. The Toltecs founded what city?  _________________________________________________________________________________________________________________________________________.

3. What was the religion of the Toltecs like?  Would you like to worship the way they did?  Why? _________________________________________________________________________________________________________________________________________.

4. What kind of trade did the Mayas engage in?  How did they transport their goods?  __________________________________________________________________________________________________________________________________________

5. What was the role of the priest in Mayan civilization?  How did this influence life in their civilization?  _________________________________________________________________________________________________________________________________________.

6. Describe the worship of the Aztecs. Does it seem better than or worse than the Mayans? __________________________________________________________________________________________________________________________________________

7. In what ways does human sacrifice differ from the worship of the one true God?  ________________________________________________________________________________________________________________________________________.

8. Describe the medical practices of the Chimor. ___________________________________________________________________.

9. What was the capital city of the Aztecs?  How was it situated and what advantages did this afford its inhabitants? ________________________________________________________________________________________________________________________________________.

10. How did the memory of the legend of Quetzalcoatl play a part in the Spanish conquest of Middle America? __________________________________________________________________________________________________________________________________________

11. What was important about Cuzco? _________________________________________________________________________________________________________________________________________ 

12. Describe the fastest communication system this side of the telegraph? __________________________________________________________________________________________________________________________________________

13. What was one of the worst crimes in Incan civilization?  What do you think of this? __________________________________________________________________________________________________________________________________________

14. What condition made the Incas susceptible to conquest? __________________________________________________________________________________________________________________________________________

15. How did the North American Indians use dogs? __________________________________________________________________________________________________________________________________________

16. Who were the Iroquois?  How were they formed?  What were they like? _______________________________________________________________________________________________________________________________________________________________________________________________________________

17. What were the kachinas?  Who believed in them?  Did this have an impact on their every day lives? _______________________________________________________________________________________________________________________________________________________________________________________________________________

18. How did the warfare practices of he West Coast Indians differ from the rest of the North American Indians? _________________________________________________________________________________________________________________________________________

19. Where did the Plains Indians originally live and why? __________________________________________________________________________________________________________________________________________

Chapter Sixteen

1. What was the Hanseatic League and who was it formed by? _________________________________________________________________________________________________________________________________________.

2. Explain the importance of the year 1453. _________________________________________________________________________________________________________________________________________.

3. What was Dante’s most famous work?  What kind of writing was it and what was it about? _________________________________________________________________________________________________________________________________________.

4. What country was famous for oil painting? __________________________________________________________________________________________________________________________________________

5. Who paid taxes in France and who did not?  Why? Was this fair? _________________________________________________________________________________________________________________________________________.

6. Explain how the Hapsburg’s expanded their land holdings. __________________________________________________________________________________________________________________________________________

7. What was the Golden Bull? ________________________________________________________________________________________________________________________________________.

8. What was the Hundred Years War?  How did it affect England?  ____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

9. What was the War of the Roses? How did it get its name?  __________________________________________________________________________________________________________________________________________

10. Describe the Medici family and their importance. __________________________________________________________________________________________________________________________________________

11. What was the Last Supper as an artwork and who painted it?  _________________________________________________________________________________________________________________________________________ 

12. What was a Sultan? __________________________________________________________________________________________________________________________________________

13. Who was Erasmus? __________________________________________________________________________________________________________________________________________

14. What was the importance of the Battle of Kulikovo?  __________________________________________________________________________________________________________________________________________

15. What were the humanists? __________________________________________________________________________________________________________________________________________

16. What was the result of the marriage of Ferdinand and Isabella? __________________________________________________________________________________________________________________________________________

17. After the Lithuanians captured Kiev what important religious event happened? __________________________________________________________________________________________________________________________________________

18. What kind of government did Poland have during this period?  _________________________________________________________________________________________________________________________________________

19. Who was Copernicus and what was he known for?  Was his discovery universally accepted? _______________________________________________________________________________________________________________________________________________________________________________________________________________

Chapter Seventeen

1. What were the Jesuits?  Who founded the Jesuits? _________________________________________________________________________________________________________________________________________.

2. Who monopolized the spice trade?  Why were they able to do so? _________________________________________________________________________________________________________________________________________.

3. Explain the importance of Henando Cortez. _________________________________________________________________________________________________________________________________________.

4. Explain the importance of John Knox. __________________________________________________________________________________________________________________________________________

5. Explain the importance of Samuel de Champlain. _________________________________________________________________________________________________________________________________________.

6. What is meant by the Babylonian captivity of the church? __________________________________________________________________________________________________________________________________________

7. What was simony? ________________________________________________________________________________________________________________________________________.

8. Explain the importance of Christopher Columbus.  Why did he sail and what did he accomplish? ____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

9. What is meant by the absolute sovereignty of God?  Who propounded this belief? __________________________________________________________________________________________________________________________________________

10. What was the Great Schism? __________________________________________________________________________________________________________________________________________

11. Who were the Lollards? _________________________________________________________________________________________________________________________________________ 

12. What were the 95 points?  Who wrote them and why? __________________________________________________________________________________________________________________________________________

13. Explain the importance of the Jamestown colony? __________________________________________________________________________________________________________________________________________

14. Who was John Calvin?  What was his most important writing? __________________________________________________________________________________________________________________________________________

15. What was the Church of England?  Who established it and why? _______________________________________________________________________________________________________________________________________________________________________________________________________________

16. What European nation focused on African exploration? __________________________________________________________________________________________________________________________________________

17. What was the Line of Demarcation? __________________________________________________________________________________________________________________________________________

18. Explain the importance of Ferdinand Magellan. _________________________________________________________________________________________________________________________________________

19. What is transubstantiation? _______________________________________________________________________________________________________________________________________________________________________________________________________________

20. Who called and what was the importance of the Council of Trent? __________________________________________________________________________________________________________________________________________

World Literature Guide

· The Children's Homer by Padric Colum

· King Arthur and His Knights of the Round Table by Roger Lancelyn Green

· The Story of Rolf and the Viking Bow by Allen French

· Robinson Crusoe by Daniel Defoe

· Progymnasmata

· Fable

· Narration

· Chreia

· Proverb

Bible:

· The Pilgrim's Progress by John Bunyan

A Guide to Literary Terms 

(1.)  Setting:
the background against which action takes place including:


a. geographical location


b. occupations and daily manner of living of the characters


c. time and/ or period of the action (time in history, also season of year)

(2.)  Point of View:
the perspective from which the author presents the story.                         All knowing author: omniscient 

From perspective of one character: 1st person 

3rd person, not all – knowing: 3rd person, limited

(3.)  Genre:
categories into which literary works are grouped including tragedy, comedy, epic, “western”, soap opera, coming-of-age novel, “captivity account”, adventure story, domestic story, romance, etc.  

(4.)  Mood/ Tone:
attitude of the author toward the subject (mood) and toward the audience (tone) in a literary work: formal, informal, serious, playful, intimate, condescending, etc.

(5.)  Characterization:     the creation of persons so they seem life-like: 


Flat vs. round – two vs. three dimensional characters


Static vs. dynamic – little change vs. growth and development


Type:
applied to a character who is representative of a class or kind of


Stereotype:  stock characters

(6.)  Plot:   according to Aristotle, plot is “the arrangement of the incidents” with an emphasis on causality and unity and with a distinct beginning, middle and end.

(7.) Climax:   the point of highest interest, at which the reader makes the greatest emotional response, often the turning point in the action.

(8.)  Theme: what the author is most trying to say; the central idea.

(9.)  Literary Movements and Philosophy:   underlying view of how the world works      affecting the author’s presentation of ideas.  Some common influences include:  Romanticism, Realism, and Naturalism.

(10.)  Literary Devices:  the methods used by the writer to effectively convey his ideas and give beauty to his writing.  Common examples include symbolism, metaphors and similes, personification, and alliteration.

Literature Book Title:     ________________________________________

Tone/ Mood:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Setting:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Point of View:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Characterization:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Genre:


________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Plot:
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Climax:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Theme (s):  

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Literary Movements:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Literary Devices:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

[image: image20.png]


[image: image21.png]\ = —

,,%Wy , i ¥ ) »tw“
VERZ EU TR R TS,


The Children's Homer Reading Schedule

          Date


Pages


   Study Guide Questions

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


[image: image22.png]


The Children's Homer

Investigative Reporting

	When in history did this story take place?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	Where in the world was this story set?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	Who originally wrote this story and what is believed about him?

(Homer)

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	What were the events of this story and what is believed about their accuracy?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	How did the Greeks seek to explain things they could not understand? (weather, sickness, geographical features)

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	Why did the Greeks portray their gods as they did? 
__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________

____________________________________________________


The Children's Homer by Padric Colum

Study Guide

[image: image23.png]


Fill in details about each item as you read and use while studying for your Literature test.

1.
Odysseus

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

2.
Penelope

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

3.
Zeus

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

4.
Helen

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

5.
Paris

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

6.
Menelaus

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

7.
Agamemnon

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

8.
Aphrodite

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

9.
Pallas Athena

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

10.
Hera

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

11.
Discord

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

12.
Achilles

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

13.
Patroclus

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

14.
Hector 

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

15.
Andromache

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

16.
Priam

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

17.
Hecuba

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

18.
Hephaestus

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

19.
Poseidon

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

20.
Noman

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

21.
Nausicca

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

22.
Polyphemus

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

23.
Aeolus

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

24.
Circe

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

25.
Eurylochus

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

26.
Calypso

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

27.
The Sirens

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

28.
Scylla's Den

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

29.
Charybdis

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

30.
Hermes

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

31.
The Cattle of the Sun

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________


32.
The Phaecians

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

33.
Telemachus

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

34.
Antinous

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

35.
Eumaeus

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

36.
Eurycleia

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

37. 
Laertes

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

38.
Discuss what made Odysseus' trip back to Ithaca so difficult.  ________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

[image: image24.png]


The Children's Homer Notes

[image: image25.emf]
________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

Literature Book Title:     ________________________________________

Tone/ Mood:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Setting:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Point of View:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Characterization:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Genre:


________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Plot:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Climax:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Theme (s):  

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Literary Movements:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Literary Devices:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

[image: image26.emf]King Arthur and His Knights of the Round Table

Reading Schedule

             Date

                       Pages
  
   Study Guide Questions

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


[image: image27.png]


King Arthur and the Knights of the Round Table  

 Investigative Reporting

	When in history did this story take place?  What other events were taking place during these times?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	Where in the world was this story set?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	Who was King Arthur, did he actually exist?  What do we historically know about him?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	What were the events of this story and what is believed about their accuracy?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	How did these tales help or hinder the developing civilization of Europe and the whole world? 

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	Why did the early Europeans adopt these tales about heroism and valor?  Did they view their God like the Greeks viewed theirs? __________________________________________________________________________________________________________________________________

__________________________

__________________________

____________________________________________________


Literature Book Title:     ________________________________________

Tone/ Mood:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Setting:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Point of View:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Characterization:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Genre:


________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Plot:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Climax:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Theme (s):  

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Literary Movements:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Literary Devices:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

[image: image28.png]MEDITERRANEAN SEA


King Arthur and the Knights of the Round Table

Study Guide

1. King Uther Pendragon _______________________________________________________________________________________________________________________________________________________________________________________________________________
2. Igrayne _______________________________________________________________________________________________________________________________________________________________________________________________________________
3. Merlin_________________________________________________________________________________________________________________________________________________________________________________________________________
4. "Whoso pulleth out this sword from this stone and anvil is the true-born king of all Britain. " _______________________________________________________________________________________________________________________________________________________________________________________________________________
5. Sir Ector _______________________________________________________________________________________________________________________________________________________________________________________________________________
6. Sir Kay _______________________________________________________________________________________________________________________________________________________________________________________________________________
7. King Pellinore _______________________________________________________________________________________________________________________________________________________________________________________________________________
8. Excalibur _______________________________________________________________________________________________________________________________________________________________________________________________________________
9. The Lady of the Lake _______________________________________________________________________________________________________________________________________________________________________________________________________________
10. Caerleon _______________________________________________________________________________________________________________________________________________________________________________________________________________
11. Balyn _______________________________________________________________________________________________________________________________________________________________________________________________________________
12. Balan _______________________________________________________________________________________________________________________________________________________________________________________________________________
13. Sir Launceror _______________________________________________________________________________________________________________________________________________________________________________________________________________
14. A quest _______________________________________________________________________________________________________________________________________________________________________________________________________________
15. Fate: _______________________________________________________________________________________________________________________________________________________________________________________________________________
16. Garlon- The Invisible _______________________________________________________________________________________________________________________________________________________________________________________________________________
17. The Holy Grail _______________________________________________________________________________________________________________________________________________________________________________________________________________
18. The Spear _______________________________________________________________________________________________________________________________________________________________________________________________________________
19. The Dolorous Stroke _______________________________________________________________________________________________________________________________________________________________________________________________________________
20. Camelot-Winchester _______________________________________________________________________________________________________________________________________________________________________________________________________________
21. Guinevere _______________________________________________________________________________________________________________________________________________________________________________________________________________
22. Merlin predicts of Guinevere: _______________________________________________________________________________________________________________________________________________________________________________________________________________
23. The Round Table: _______________________________________________________________________________________________________________________________________________________________________________________________________________
24. Lady Nimue _______________________________________________________________________________________________________________________________________________________________________________________________________________
25. The Quest of the White Hare _______________________________________________________________________________________________________________________________________________________________________________________________________________
26. Gawain _______________________________________________________________________________________________________________________________________________________________________________________________________________
27. The Order of Chivalry _______________________________________________________________________________________________________________________________________________________________________________________________________________
28. The Feast of Pentecost _______________________________________________________________________________________________________________________________________________________________________________________________________________
29. Morgana le Fay _______________________________________________________________________________________________________________________________________________________________________________________________________________
30. King Urience _______________________________________________________________________________________________________________________________________________________________________________________________________________
31. The Mantle _______________________________________________________________________________________________________________________________________________________________________________________________________________
32. The Realm of Logre _______________________________________________________________________________________________________________________________________________________________________________________________________________
33. Sir Gawain _______________________________________________________________________________________________________________________________________________________________________________________________________________
34. The Green Knight _______________________________________________________________________________________________________________________________________________________________________________________________________________
35. Sir Launcelot "of the lake" _______________________________________________________________________________________________________________________________________________________________________________________________________________
36. The Four Queens _______________________________________________________________________________________________________________________________________________________________________________________________________________
37. The Chapel Perilous _______________________________________________________________________________________________________________________________________________________________________________________________________________
38. Sir Gareth _______________________________________________________________________________________________________________________________________________________________________________________________________________
39. Lady Linnet _______________________________________________________________________________________________________________________________________________________________________________________________________________
40. Sir Tristram _______________________________________________________________________________________________________________________________________________________________________________________________________________
41. The Fair Iseult _______________________________________________________________________________________________________________________________________________________________________________________________________________
42. Geraint _______________________________________________________________________________________________________________________________________________________________________________________________________________
43. Enid _______________________________________________________________________________________________________________________________________________________________________________________________________________
44. What women desire most in the world? _______________________________________________________________________________________________________________________________________________________________________________________________________________
45. Sir Gawain _______________________________________________________________________________________________________________________________________________________________________________________________________________
46. The Lady Ragnell _______________________________________________________________________________________________________________________________________________________________________________________________________________
47. Sir Percival of Wales _______________________________________________________________________________________________________________________________________________________________________________________________________________
48. Lady Blanchefleur _______________________________________________________________________________________________________________________________________________________________________________________________________________
49. Lady Elaine _______________________________________________________________________________________________________________________________________________________________________________________________________________
50. Galahad "The Holy Knight of Logres " _______________________________________________________________________________________________________________________________________________________________________________________________________________
51. Sir Percival overcomes temptation _______________________________________________________________________________________________________________________________________________________________________________________________________________
52. Naciens - the ancient hermit _______________________________________________________________________________________________________________________________________________________________________________________________________________
53. The Holy Grail _______________________________________________________________________________________________________________________________________________________________________________________________________________
54. Lancelot's sin _______________________________________________________________________________________________________________________________________________________________________________________________________________
55. Carbonek _______________________________________________________________________________________________________________________________________________________________________________________________________________
56. Milliagraunce _______________________________________________________________________________________________________________________________________________________________________________________________________________
57. Agravan _______________________________________________________________________________________________________________________________________________________________________________________________________________
58. Sir Mordred _______________________________________________________________________________________________________________________________________________________________________________________________________________
59. The sentence of Queen Guinevere _______________________________________________________________________________________________________________________________________________________________________________________________________________
60. The deaths of Gaheris and Gareth _______________________________________________________________________________________________________________________________________________________________________________________________________________
61. Civil War _______________________________________________________________________________________________________________________________________________________________________________________________________________
62. The death of Sir Gawain _______________________________________________________________________________________________________________________________________________________________________________________________________________
63. The Battle Camlann-the day of destruction _______________________________________________________________________________________________________________________________________________________________________________________________________________
64. The consequence of sin _______________________________________________________________________________________________________________________________________________________________________________________________________________
[image: image29.png]


King Arthur and the Knights of the Round Table

Notes

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

[image: image30.wmf]Rolf and the Viking Bow

Reading Schedule

   Date

                    Pages
  
            Study Guide Questions

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


[image: image31.emf]

The Story of Rolf and the Viking Bow  

 Investigative Reporting

	When in history did this story take place?  What other events were taking place during these times?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	Where in the world was this story set? (Refer to the map on the next page)

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	Who were the Icelanders, did they actually exist?  What do we historically know about them?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	What were the events of this story and what is believed about their accuracy?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	How did the responsibility of Rolf to regain his father's good name and his farm clearly alter his life?  How would similar events in your family alter your life today? 

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	This story takes place about 40 years after Christianity was introduced in Iceland. Throughout the book there were evidences of how Christianity was changing life in Iceland.  Which character do you think was a Christian? Why? __________________________________________________________________________________________________________________________________

__________________________

__________________________

____________________________________________________

__________________________


[image: image32.emf]


[image: image33.emf]


The Story of Rolf and the Viking Bow Study Guide

Note the Glossary in the back of your book for definitions

of words unfamiliar to you

1. Hiarandi
________________________________________________________________________________________________________________________________________________________________________________________________________________________

2. Crags

________________________________________________________________________________________________________________________________________________________________________________________________________________________
3. Cragness 
________________________________________________________________________________________________________________________________________________________________________________________________________________________
4. Asdis
________________________________________________________________________________________________________________________________________________________________________________________________________________________
5. Rolf 
________________________________________________________________________________________________________________________________________________________________________________________________________________________
6. Craggeir, the Cragsman
________________________________________________________________________________________________________________________________________________________________________________________________________________________

7. Grettir the Strong

________________________________________________________________________________________________________________________________________________________________________________________________________________________

8. Frodi the Smith

________________________________________________________________________________________________________________________________________________________________________________________________________________________

9. Snorri

________________________________________________________________________________________________________________________________________________________________________________________________________________________

10. Althing

________________________________________________________________________________________________________________________________________________________________________________________________________________________

11. Kiartin

________________________________________________________________________________________________________________________________________________________________________________________________________________________

12. Snorri

________________________________________________________________________________________________________________________________________________________________________________________________________________________

13. Thurid
________________________________________________________________________________________________________________________________________________________________________________________________________________________
14. Beacon

________________________________________________________________________________________________________________________________________________________________________________________________________________________
15. Skalds
________________________________________________________________________________________________________________________________________________________________________________________________________________________

16. Soursops

________________________________________________________________________________________________________________________________________________________________________________________________________________________

17. Einar
________________________________________________________________________________________________________________________________________________________________________________________________________________________

18. Ondott 
________________________________________________________________________________________________________________________________________________________________________________________________________________________

19. Malcolm
________________________________________________________________________________________________________________________________________________________________________________________________________________________

20. Blood-suit

________________________________________________________________________________________________________________________________________________________________________________________________________________________

21. Outlawry 

________________________________________________________________________________________________________________________________________________________________________________________________________________________

22. Hrut

________________________________________________________________________________________________________________________________________________________________________________________________________________________

23. Thingvalla

________________________________________________________________________________________________________________________________________________________________________________________________________________________

24. The man in the cloak

________________________________________________________________________________________________________________________________________________________________________________________________________________________

25. The lesser Outlawry

________________________________________________________________________________________________________________________________________________________________________________________________________________________

26. A Thrall

________________________________________________________________________________________________________________________________________________________________________________________________________________________

27. Hiarandi's dream

________________________________________________________________________________________________________________________________________________________________________________________________________________________

28. Hiarandi's tree

________________________________________________________________________________________________________________________________________________________________________________________________________________________

29. Rood 

________________________________________________________________________________________________________________________________________________________________________________________________________________________

30. Cairn

________________________________________________________________________________________________________________________________________________________________________________________________________________________

31. Rolf's Vow

________________________________________________________________________________________________________________________________________________________________________________________________________________________

32. "Little comes to those who seek it not."

________________________________________________________________________________________________________________________________________________________________________________________________________________________

33. The greatest man in all the west of Iceland

________________________________________________________________________________________________________________________________________________________________________________________________________________________

34. The sin of the Burning

________________________________________________________________________________________________________________________________________________________________________________________________________________________

35. Thorod

________________________________________________________________________________________________________________________________________________________________________________________________________________________

36. Dais

________________________________________________________________________________________________________________________________________________________________________________________________________________________

37. Kari

________________________________________________________________________________________________________________________________________________________________________________________________________________________

38. The stealer of the ewe

________________________________________________________________________________________________________________________________________________________________________________________________________________________

39. The curse of Grettir's ill sleep

________________________________________________________________________________________________________________________________________________________________________________________________________________________

40. Helga

________________________________________________________________________________________________________________________________________________________________________________________________________________________

41. Whittle

________________________________________________________________________________________________________________________________________________________________________________________________________________________

42. Thraldom

________________________________________________________________________________________________________________________________________________________________________________________________________________________

43. Ar

________________________________________________________________________________________________________________________________________________________________________________________________________________________

44. Grani

________________________________________________________________________________________________________________________________________________________________________________________________________________________

45. Orkney

________________________________________________________________________________________________________________________________________________________________________________________________________________________

46. Sweyn

________________________________________________________________________________________________________________________________________________________________________________________________________________________

47. "Ill is a thrall for a friend"

________________________________________________________________________________________________________________________________________________________________________________________________________________________

48. Ghost-Frodi

________________________________________________________________________________________________________________________________________________________________________________________________________________________

49. Baresarks

________________________________________________________________________________________________________________________________________________________________________________________________________________________

50. Vemund

________________________________________________________________________________________________________________________________________________________________________________________________________________________

51. The Vikings Bow

________________________________________________________________________________________________________________________________________________________________________________________________________________________

52. Three pests which no Icelander can bear:

________________________________________________________________________________________________________________________________________________________________________________________________________________________

53. Earl Thorfinn

________________________________________________________________________________________________________________________________________________________________________________________________________________________

54. Grani's father

________________________________________________________________________________________________________________________________________________________________________________________________________________________

55. Kolbein-the son of Burning Flosi

________________________________________________________________________________________________________________________________________________________________________________________________________________________

56. The custom of Hiarandi-to light beacons against shipwreck

________________________________________________________________________________________________________________________________________________________________________________________________________________________

57. Hallvard and Hallmund

________________________________________________________________________________________________________________________________________________________________________________________________________________________

58. What two words did Rolf long to hear from Grani?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

59. What was the end of the tale between Rolf and Grani?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

60. Tell of Rolf's new family and the curse of the Soursops

________________________________________________________________________________________________________________________________________________________________________________________________________________________

Literature Book Title:     ________________________________________

Tone/ Mood:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Setting:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Point of View:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Characterization:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Genre:


________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Plot:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Climax:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Theme (s):  

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Literary Movements:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Literary Devices:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

[image: image34.emf]

The Story of Rolf and the Viking Bow

Notes

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

[image: image35.png]


Robinson Crusoe 

Reading Schedule

   Date

                    Pages
  
            Study Guide Questions

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


[image: image36.emf]

Robinson Crusoe  

 Investigative Reporting

	When in history did this story take place?  What other events were taking place during these times?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	Where in the world was this story set?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	Who was Robinson Crusoe, did he actually exist?  What do we historically know about him?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	What were the events of this story and what is believed about their accuracy?

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	How did this story influence the developing civilization of the world? 

__________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________


	Why could Crusoe be called a prodigal son? 

__________________________________________________________________________________________________________________________________

__________________________

__________________________

____________________________________________________


Robinson Crusoe Study Guide

1. Describe the home in which Robinson Crusoe was raised.

________________________________________________________________________________________________________________________________________________________________________________________________________________________

2. What did his father wish for him to become?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

3. According to his father, why was the middle station in life the best?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

4. What did Robinson wish to do instead?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

5. What did his father warn him would happen if he pursued his dream?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

6. Once he put out to sea, what did Robinson find?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

7. If he escaped from the storm what did he promise he would do?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

8. Did he do so?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

9. What did the captain tell him about remaining at sea?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

10. How was Robinson Crusoe very much like the prophet Jonah on the ship to Tarshish?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

11. What was Robinson's biggest fear about returning home?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

12. He always went on board in the habit of a gentleman.  Why would this prove a misfortune for him when he landed in trouble?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

13. Storms and seasickness were soon replaced by a more dangerous foe.  Who was it?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

14. As a slave, how was Robinson Crusoe treated?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

15. What animals do you suppose that Robinson and Xury saw playing in the water?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

16. What did Xury fear that the wild men would do?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

17. What portion of the world did Robinson think they might be in?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

18. What food did the natives from shore bring Robinson and Xury?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

19. What did Robinson sell to the captain who rescued them?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

20. How much money did he take on shore in the Brasils?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

21. What livelihood did Robinson begin to pursue in the Brasils?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

22. How did he prosper as a plantation owner?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

23. What were the plantation owners secretly planning on getting in Guinea?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

24. Why did Robinson Crusoe accept the offer to go and do the trading?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

25. The voyage was ill fated from the beginning.  What soon befell the ship?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

26. Who survived the storm?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

27. What attitude did Robinson have once he made it to shore?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

28. Thankfulness was almost immediately replaced with fear.  Once on shore, what did he begin to dread?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

29. Where did he sleep the first night?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

30. What did he make his first priority the next day?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

31. What items seemed most important for him to rescue from the boat?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________

32. What were the 3 encouragements he had as he tried to get back to shore?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

33. What did he discover about the island regarding food and inhabitants?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

34. What did Robinson rescue from the ship on his second trip?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

35. What did Robinson realize about the gold coins he found on board?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

36. Knowing that he had to find a better place to set up his camp, what were his four considerations?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________

37. How did Robinson purpose not to lose track of how long he was on the island?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

38. While Robinson was feeling sorry for himself that he was shipwrecked, what did he pause to remember?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

39. What season of the year was he first made shipwreck upon the island?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

40. As time elapsed, what did Robinson begin to realize about all of the provisions he had rescued from the ship?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

41. Not ever having built things before, what challenges did Robinson Crusoe face when building his table?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

42. Why did the gunpowder pose problems for Robinson?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

43. What three things did he desire for his work?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

44. His cave underwent a disaster.  Describe it

________________________________________________________________________________________________________________________________________________________________________________________________________________________

45. What did he realize about the lame goat?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

46. What things could Robinson never manage to make?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

47. What caused him to suggest God had miraculously caused the seed to grow?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

48. How long was it before he allowed himself to enjoy any of the corn he had grown?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

49. Why did he use a ladder instead of a door as the entrance to his habitation?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

50. What occasion nearly destroyed his habitation?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

51. What caused Robinson Crusoe to carefully ration out everything he had in stock?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

52. What valuable remains did he extract from the beached ship?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

53. What ill effects did he suffer from the turtle that he found?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

54. How did God use this in his life?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

55. How was he changed by this circumstance?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

56. What activities would Robinson do during the long period of the rains?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

57. After being stranded for a year, how did his understanding of the seasons begin to help him to plan for his survival?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

58. What part of the world did he think he was shipwrecked in?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

59. As he adventured on the island what did he discover about the other portions of the island he did not inhabit?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

60. What was the first word he heard spoken on the island by any but his mouth?  Who spoke it?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

61. What was involved in Robinson making bread from his harvested corn?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

62. What important lesson did he learn in making his canoe?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

63. With his clothes wearing out, what did Robinson do to clothe himself?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

64. What did Robinson's first venture out in his small boat teach him?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

65. Once he was back on the shore of his little deserted island what did he do?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

66. In the 11th year of his captivity, with his ammunition running low what did he purpose to do?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

67. How did his flock of goats provide for him?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

68. What did he find on the beach one day that would forever alter his life?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

69. After 15 years on the island, what did the thought of another's presence do to Crusoe?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

70. What did his discovery of the shore littered with skulls, hands and feet tell him?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

71. How did he change his lifestyle with this new terror upon him?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

72. How did he assist the savage fleeing from his captors?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

73. How did the savage respond to Robinson's act of saving him?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

74. Once taking the savage to his habitation, what worries began to consume Robinson?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

75. List 3 things Robinson taught the savage about civilized life.

________________________________________________________________________________________________________________________________________________________________________________________________________________________

76. How did Robinson Crusoe explain the gospel to Friday?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

77. How long did Crusoe and Friday live together "Perfectly and completely happy?"

________________________________________________________________________________________________________________________________________________________________________________________________________________________

78. What did Crusoe grow to understand about the other stranded white men whom Friday knew about?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

79. Why didn't Friday's kinsmen eat the stranded white men?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

80. Why did Friday not want to go back to his nation?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

81. Who did Crusoe and Friday free from the savages whom sought to eat them?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

82. Who did Friday discover was bound in the boat?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

83. What was the Spaniard's wise counsel to Robinson concerning the rescue of the other Spanish settlers?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

84. What did the four inhabitants of the island set about to do?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

85. What did Robinson Crusoe discover about the English ship that arrived in his harbor and their trip to shore?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

86. How did Crusoe and the captain plan to overthrow the mutiny?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

87. Who was the governor of the island?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

88. What emotions did Robinson have in realizing he was being rescued from the island?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

89. What was the total of years Robinson Crusoe had been upon the island?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

90. Upon his return to England how did he support himself?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

91. How did Robinson Crusoe spend his wealth?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

92. What method of travel did he use to journey back to England?  Why?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

93. Why did he decide not to return to Brazil?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

94. Describe the family that Robinson Crusoe cared for.

________________________________________________________________________________________________________________________________________________________________________________________________________________________

95. He eventually traveled again.  What were his destinations?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

Robinson Crusoe

Notes

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

Progymnasmata

(Pro-gim-nas-MA-ta)
14 writing steps

1. Fable

2. Narrative

3. Chreia

4. Proverb

5. Refutation

6. Confirmation

7. Commonplace

8. Encomium

9. Vituperation

10. Comparison

11. Impersonation

12. Description

13. Thesis or Theme

14. Defend / Attack a Law

History:

· Progymnasmata is first mentioned in the fourth century B.C. in the Greek Rhetorica ad Alexandrum. 

· In the Latin world the Progymnasmata was first recorded in the first century A.D. by Quintilian in his Institutio oratoria. By the second through the fifth centuries A.D. the system was codified in the Greek world, most notably by the rhetoricians Hermogenes and Aphthonius, the former's rhetoric making its way into Latin by way of Priscian's Praeexercitamina, ca. 500 A.D. 
· The Progymnasmata were fundamental to the teaching of prose composition and elementary rhetoric in European schools from the Hellenistic period to early modern times. The habits of thinking and writing learned in schools molded not only the secular literature of the Greeks and Romans, but also the writings of the early Christians through the patristic period. 
The Fable: Muthos

Traditionally students were given a fable, (Aesop's) which they would ___________ or abbreviate. Or, they would write a new fable in close imitation of Aesop. It was specifically recommended that students turn indirect discourse into ___________ discourse. Fables could be written as an ___________ fable, ___________ fable or personification of a inanimate ___________ or mixed. 
	The Town Mouse and the Country Mouse


	[image: image2.png]


	Now you must know that a Town Mouse once upon a time went on a visit to his cousin in the country. He was rough and ready, this cousin, but he loved his town friend and made him heartily welcome. Beans and bacon, cheese and bread, were all he had to offer, but he offered them freely. The Town Mouse rather turned up his long nose at this country fare, and said: "I cannot understand, Cousin, how you can put up with such poor food as this, but of course you cannot expect anything better in the country; come you with me and I will show you how to live. When you have been in town a week you will wonder how you could ever have stood a country life." No sooner said than done: the two mice set off for the town and arrived at the Town Mouse's residence late at night. "You will want some refreshment after our long journey," said the polite Town Mouse, and took his friend into the grand dining-room. There they found the remains of a fine feast, and soon the two mice were eating up jellies and cakes and all that was nice. Suddenly they heard growling and barking. "What is that?" said the Country Mouse. "It is only the dogs of the house," answered the other. "Only!" said the Country Mouse. "I do not like that music at my dinner." Just at that moment the door flew open, in came two huge mastiffs, and the two mice had to scamper down and run off. "Good-bye, Cousin," said the Country Mouse, "What! going so soon?" said the other. "Yes," he replied; 

                        "Better beans and bacon in peace than cakes and ale in fear." 


1. Read the passage thoroughly for understanding. 

2. Imitate the fable by copying it word for word. While copying, pay attention to choice of words, length of sentences, sentence patterns. 

3. Read passage again. 

4. Rewrite the fable using indirect language. Where there were direct quotes “. . . . . “—turn them into indirect language.

5. Rewrite the fable into more direct dialogue. Keep what is in the original but add more. Hint: perhaps the main characters can talk to themselves rather than each other. 

6. Rewrite the Mischievous Dog as a short, but developed essay. Add detail and dialogue. Hint: appeal to the five senses (__________,__________,__________,__________,__________). Describe the location in detail, the appearance of characters in detail, and any key objects. 

Write a fable of your own.

1. Choose one of the moral messages from the list below. Write your own fable by imitating the syntax (sentence construction) of the Country and City Mouse.

2. Rewrite your fable as an essay. As in part two, add detail and dialogue. 

Hint: appeal to the five senses (sight, sound, taste, touch, scent). Describe the location in detail, the appearance of characters in detail, and any key objects.

Classic Morals for Writing Topics (Catalogued from www.aesopfables.com): 

· Appearances are deceptive

· One good turn deserves another

· It is best to prepare for the days of necessity

· He that finds discontentment in one place is not likely to find happiness in another

· A man is known by the company he keeps

· Fine clothes may disguise, but silly words will disclose a fool

· Never trust your enemy

· Revenge will hurt the avenger-

· He that is neither one thing nor the other has no friends

· Misfortune tests the sincerity of friends

· Evil wishes, like chickens, come home to roost

· Evil tendencies are shown in early life

· Do not attempt too much at once

· One man's pleasure may be another's pain-

· Whatever you do, do with all your might

· Nature exceeds nurture

· Necessity is the mother of invention

· Little by little does the trick

· Not everything you see is what it appears to be-

· No one can be a friend if you know not whether to trust or distrust him

· Ah, people often grudge others what they cannot enjoy themselves

· It is easy to kick a man that is down

· Better starve free than be a fat slave

· Little friends may prove great friends

· We often give our enemies the means for our own destruction

· Do unto others as you would have them do unto you

· Gossips are to be seen and not heard

· Birds of a feather flock together

· You can't please everybody

· United we stand, divided we fall

· Misery loves company

· Look before you leap

· It is easy to despise what you cannot get

· A needy thief steals more than one who enjoys plenty

· Look before you leap

· Let well enough alone

· Better no rule than cruel rule

· Greed oft o'er reaches itself

· Plodding wins the race

· There is always someone worse off than yourself

· He that has many friends, has no friends

· We often despise what is most useful to us

· Nothing escapes the master's eye

· He laughs best that laughs last

· The gods help them that help themselves

· A man may smile yet be a villain

· If you allow men to use you for your own purposes, they will use you for theirs
· The hero is brave in deeds as well as words

· It is not only fine feathers that make fine birds

· If you must revile your neighbor, Make certain first that he cannot reach you

· We had better bear our troubles bravely than try to escape them

· Try before you trust

· Little friends may prove great friends

· Even the wildest can be tamed by love

· It sometimes happens that one man has all the toil, and another all the profit

· You may share the labors of the great, but you will not share the spoil

· Benefits bestowed upon the evil-disposed increase their means of injuring you

· Some men can blow hot and blow cold with the same breath

· Please all, and you will please none

· Honesty is the best policy

· Do not count your chickens before they are hatched

· Try to please all and you end by pleasing none

· The true value of money is not in its possession but in its use

· Those who pretend to be what they are not, sooner or later, find themselves in deep water

· The best intentions will not always ensure success

· Every truth has two sides

· Enemies promises were made to be broken

· He who plays a trick must be prepared to take a joke

· The memory of a good deed lives

· Trouble comes from the direction we least expect it

·      Those who suffer most cry out the least

· Fine feathers don't make fine birds

· Greatness carries its own penalties

· Every man should be content to mind his own business

· One good turn deserves another

· It is useless attacking the insensible

· There is no believing a liar, even when he speaks the truth

· A liar deceives no one but himself

· Evil companions bring more hurt than profit

· Fair weather friends are not worth much

· Every tale is not to be believed

· Every man for himself

· Quality is better than quantity

· It is easy to be brave from a safe distance

· Appearances are deceptive
· No gratitude from the wicked
Fables remain a popular story telling method.  Example of a modern fable:

AN APPOINTMENT IN SAMARRA*
Death speaks: There was a merchant in Baghdad who sent his servant to market to buy provisions and in a little while the servant came back, white and trembling, and said, Master, just now when I was in the marketplace I was jostled by a woman in the crowd and when I turned I saw it was Death that jostled me. She looked at me and made a threatening gesture; now, lend me your horse, and I will ride away from this city and avoid my fate. I will go to Samarra and there Death will not find me. The merchant lent him his horse, and the servant mounted it, and he dug his spurs in its flanks and as fast as the horse could gallop he went. Then the merchant went down to the marketplace and he saw me standing in the crowd and he came to me and said, Why did you make a threatening gesture to my servant when you saw him this morning? That was not a threatening gesture, I said, it was only a start of surprise. I was astonished to see him in Bagdad, for I had an appointment with him tonight in Samarra.
 *Anthologized in Literature: An Introduction to Fiction, Poetry, and Drama. 7th ed. X.J. Kennedy and Dana Gioia, Eds. New York: Longman, 1999.
 The Narration—Telling the Story
1. Aphthonius of Antioch (400 AD) proposed that narrations were categorized into __________________ (dramatic), 


     __________________ ,

                                                      or political.

2. Narration has six concomitant parts:

A. The person or persons who acted --__________________
B. The action done--__________________
C. The time --__________________
D. The place--__________________
E. The manner --__________________
F. The cause/purpose -__________________
3.     A good narration exhibits four virtues:  _____________, concision, persuasiveness, and _____________, of language (Corbett 484).

4.     Possible narration approaches to choose:

· The beginning of an important friendship or relationship.

e.g.  Merlin and Arthur, Achilles and Patroclus,  ________________​______

· The events that led to the development of a certain interest

e.g.  Kidnapping of Helen,  ______________________________________

· The story of an important journey.

e.g.  _________________________________________________________

· An event observed that changed a person.

e.g.  _________________________________________________________

· An ironic occurrence during wartime.

e.g.  _________________________________________________________

· A strange experience of someone.

e.g.  _________________________________________________________

· The last hours of a famous figure who met an untimely end.

e.g.  _________________________________________________________

· A dramatic moment in recent history (political, cultural, scientific, etc.)

e.g.  _________________________________________________________

Aphthonius’ Narration: 
Whoever admires the rose for its beauty should consider what befell Aphrodite. 
The goddess was in love with Adonis; Ares was in love with her: the goddess was to Adonis what Ares was to Aphrodite.  God was in love with goddess; goddess was in pursuit of mortal.  The longing was the same, though the kind differed.  But out of jealousy Ares wanted to kill Adonis, thinking that Adonis’ death would put an end to love.  So Ares struck Adonis.  The goddess, learning of what was done, hurried to his defense; and in her haste she ran into a rose-bush and caught herself on its thorns.  The flat of her foot was pierced, and the blood which flowed from the wound changed the color of the rose to its own appearance.  And the rose that at first was white came to be what we see today.

Assignment: 

Write a narration, choosing an approach listed above.  Make certain that your narration contains all of the six concomitant parts. Narrations typically run no more than one typed page. 

  Chreia “useful one”: The Anecdote or Quote
I.   Text of Hermogenes—Chreia

A chreia is a _______________ exposition of some memorable saying or ___________, generally for good __________________.  Some chreia are of ____________, others of deeds, still others of ____________; of words, i.e., essentially sayings as “Plato said that the Muses _________ in the souls of the __________”; of deeds, i.e., essentially _______________, as “Diogenenes, seeing an ill-bred _______________ smote his ______________ saying, ‘why did you teach him thus?”

A chreia differs from a memoir mainly in ______________, for some memoirs may run to considerable _______________ but a chreia must be _______________.  It differs from a proverb in that the latter is a bald _________________, whereas a chreia is often developed by question and ___________________; and again in that a chreia may be based upon _____________ , whereas a proverb is based only upon _______________  and again, in that a chreia ________________ the person who did or said, whereas the proverb has no ______________ to the person.

Chreia have been distinguished, mainly by the ________________, as declarative, ________________, and investigative.
II.    Text of Apothonius—Chreia

A chriea is a brief bit of _______________ bearing appropriately on some _______________.  It is called chriea because of its being _______________. The types of the chreia are the _______________, the active, and the _______________.  The verbal type sets forth a service through the agency of _______________, for example, Plato’s saying that _______________ of virtue burst forth through _______________ and toil.  The active type, on the other hand, shows its meaning through _______________; for example when Pythagoras was asked how long is the _______________ of man, he disappeared after remaining in _______________ for only a short time, thus making the sight of his person a _______________ of life.  The combination of both words, and action is like that incident in which Diogenes, seeing a lad _______________, struck the _______________ as he said, “Why do you teach such things!”  

As for the division of the chreia into parts, you may accomplish it under these topics; panegyric, paraphrastic, from the cause, from the contrary, analogy, example, testimony of ancients, and a brief epilogue.

1. Cite the anecdote
2. Panegyric-- Praise the author
3. Paraphrastic --Explain/paraphrase the author
4. From the cause -- Give a reason why the author is correct—the logical defence
5. From the contrary--Explain why the author is right by showing how the opposite idea leads to problems
6. Analogy--Make an analogy to strengthen the truth of the chreia—compare it to something.
7. Example-- Give one or more examples (at least one historical)
8. Testimony of ancients-- Use an opinion by another authority to back up chreia
9. Brief epilogue --Draw a conclusion
Example of a Chreia

Dr. Daniel R. Fredrick

Identify the parts of the Chreia.

____________________________Bitter Roots and Sweet Fruits: The Wisdom of Isocrates and the Virtues of Hard Work

____________________________What would ancient education have been like without the father of the humanities, Isocrates? True, there were other educators such as Plato, but no one educator placed greater emphasis on writing and civil service as Isocrates. Whereas Plato taught students to pursue knowledge for personal use, Isocrates taught students to pursue knowledge for communal use, hoping to improve the moral character of Athens. Isocrates was a published writer who inspired civic virtue and promoted unity among Greek city-states, and he was a teacher of rulers. Isocrates not only influenced his contemporary society but also the educational practices and theories of the Roman world and particularly Cicero. His years of educating others and being a student of the great Sophist Gorgias led him to express this wise, beautiful, and true saying: the root of education is bitter, but sweet are its fruits. 
____________________________Because Isocrates was a teacher who taught a very long time, over fifty years, he certainly saw how students acquired knowledge. Often times, acquiring knowledge or ability is difficult. What Isocrates means by the ‘root of education is bitter’ is that the beginning stages of learning (not only beginning school in general, but any subject at any age) are often very difficult if not uncongenial. The root refers to the beginning or grammar stage of a subject. The flavor bitter refers to the difficulty one experiences when trying to learn; more specifically, bitterness is something one subjectively experiences. Just as pickles may seem more bitter to others, the degree of bitterness in learning a new subject or task is relative to the individual. Isocrates, importantly, also witnessed that, even though students had difficulty, they also reaped great rewards from their academic diligence. Learning to write is difficult, but using writing to change laws or write beautiful stories is indeed a sweet fruit, that is, a sweet result of one’s hard labors. Isocrates witnessed his students’ successes throughout Athens. 

____________________________But why is Isocrates’ observation true? One reason is that good things or desired things take longer to produce or require more skill and thoughtful consideration. For example, a house made out of sticks is easy to put up, but the end result is far from sweet. (A wolf can easily blow the house down). A brick house, however, is much better than a stick house, yet, as Isocrates’s statement reveals, takes longer to produce, is strenuous to build, is tiring and arduous, yet ultimately is sweet to live in. Brick houses are safer and more aesthetically interesting than houses made of sticks. 

____________________________As suggested above, things that are easy or common do not demand strenuous input or much time. For example, doing the dishes is not a greatly difficult task. It may take a little time but does not take as long as reading a Euripides’ Medea. And the results, the fruits? Although it is enjoyable a little bit to have the sink cleared and live in an orderly house, the pleasure from this is insignificant to the pleasure one experiences from graduating from high school or college, or even getting an A on a very challenging history test or rhetoric paper. In sum, it is certainly a greater pleasure, a sweeter fruit, to play a fugue from J.S. Bach (which takes years of study and sacrifice) than to move a piano from one room to another. 

____________________________Isocrates’s saying is so praiseworthy because not only does it help us understand education, but it also applies to a host of other pursuits and helps us understand those as well. I have already discussed how hard work is necessary (and still bitter) for musicians and living in nicer houses. But the list can be applied to nearly every pursuit. New business owners, for example, often must put in sixteen hour days for the first two years only to break even financially. Eventually, the hard work pays off and owners can earn handsome profits. Even Hollywood actors and actresses (who seem to live the easy life) typically have to work hard before becoming household names. Johnny Depp, for instance, starred in a television show called 21 Jump Street before achieving such big roles as Donnie Brasco and an itinerant pirate in Pirates of the Carribean. Depp’s hard work resulted in sweet fruits. A top actor, he now lives in France, married to a French supermodel on a hundred acre vineyard.   

____________________________Demosthenes began his education and training as a worthless orator, with seemingly little potential. He stuttered uncontrollably and had a weak, effeminate voice. But he dreamed of being a first rate orator, and so he went to great lengths to work hard and improve his abilities. Demosthenes would travel to the beach, put pebbles in his mouth and orate over the crashing volume of the waves in order to increase the volume and intensity of his own voice. If he could speak over the waves, he believed, he could speak over the noisy crowds in the assemblies. Demosthenes also worked hard to improve his bodily actions. Because he used to shrug his shoulders sporadically, Demosthenes would stand under two suspended swords which would cut him when he shrugged. No doubt this hard work was bitter and uncongenial to Demosthenes, but the fruits of his labors were sweet. Demosthenes became the greatest orator of Greece. 

____________________________The idea of struggle in the process of moving toward a greater goal is an essential idea in the life of a Christian, and thus Isocrates’ idea conveys what is a universal idea. Paul, for  example, writes “From now on let no one trouble me, for I bear in my body the marks of the Lord Jesus” (Galations 6:17). Whereas Isocrates refers to as bitter (the life of a student), Paul refers to as marks, that is, beatings (the life of a Christian), referring to the sacrifices and sufferings involved in living a Christian life. Although Christians must endure, God, in his judgment and mercy, will reward the Christian with eternal life in Heaven, the sweetest fruit of all. 

____________________________One never really stops learning throughout his or her life. Therefore, Isocrates’s wise saying not only captures our experiences in early education, but also our experiences in educating ourselves throughout our lives, even into advanced years. Isocrates’s saying is fully realistic. He acknowledges the dual aspects of education—the difficulty and the rewards. Since it is easy to give up on things that do not come easily, we should always remember that sticking to difficult tasks lead to greater pleasures and rewards and we should therefore take up the tasks with all our might. 

ASSIGNMENT:  Select a favorite quote or story attributed to a specific person.  Plan out the analogy, familiarize yourself with the author,select an example (at least one historical) and testimony of an ancient that will build your Chreia.  

Write your Chreia by giving attention to each step.  
1. Cite the anecdote
2. Panegyric-- Praise the author
3. Paraphrastic --Explain/paraphrase the author
4. From the cause -- Give a reason why the author is correct
5. From the contrary--Explain why the author is right by showing how the opposite idea leads to problems
6. Analogy--Make an analogy to strengthen the truth of the chreia
7. Example-- Give one or more examples (at least one historical)
8. Testimony of ancients-- Use an opinion by another authority to back up chreia
9. Brief epilogue --Draw a conclusion
Speech/Impromptu Chreia 

The Chreia can be used for a speech, impromptu or planned.  
Chreia Example

 “A nation needs heroes.  It needs examples of valor so that it will know just how it ought to behave.”

This quote was written by Theodore Roosevelt. When he was a child he was sick.  His doctors said he shouldn’t even climb stairs, but later he climbed a mountain. While he was in school, he wrote a book called The Naval War of 1812. He gave up his safe job in Washington to go to the front lines of war.  Finally he became president. 

Everyone needs heroes. Great leaders are models of justice, humility, and courage.   Fine men and women give examples of how to behave.  People are more likely to follow someone who does what they say.  Without heroes it’s hard to tell right from wrong. 

This is true in the lives of children and in adults. Many boys and girls want to be firemen, policemen, and doctors because they save many lives. They are heroes to us because they are brave, strong, and willing to risk their own lives for others. Adults need heroes also.  Parents need people who will help a sick or hurt child.  A lost and hungry person needs someone who will open his doors to him.  A lonely old woman needs a person to spend time with.  These people are our heroes.

Without heroes people would follow anyone.  Imagine if there were no national heroes.  The people would be so desperate that they would pick anyone, which is how some bad leaders get into power. Without a good leader nothing would prosper because there would be no one to think of new things. If there were no heroes, everything would be in chaos with no one to stop it.

The people in Iraq didn’t have heroes so they followed Saddam Hussein. They had an example of terrorism instead of heroism. Because of this, they could either become soldiers who killed innocent people or live in fear and poverty.  When he was captured by the American soldiers, the people of Iraq probably wanted to kill him.  The Americans are trying to set a better example by giving him a lawyer, a judge, and a fair trial.  Iraq needs a national hero.

Rosa Parks was a hero.  She was a black woman who sat in a white man’s seat on the bus.  She believed in black liberty and equality.  She was thrown in jail for doing what she felt was right.  By her example, she wanted the nation to think about the way they treated the blacks.  By changing the way they thought about things, she hoped that they would change the way they acted.

In ancient times Christ was a hero who led his people by the way he lived.  He was the                biggest and best example of bravery and courage.  He knew that he would die but he went through with it.  By the way he acted he showed his people the right way to live.  He wanted them to serve, give, love, and be willing to die for God just like he did.  Christ said, “Follow me.” 

 A nation does not need big time super models who are on the posters on the wall.  It is the heroes that take a poor woman in or save someone from a fire that you learn from.  These people make us want to take their examples and help someone.  Our world does not need people to tell us what to do.  We need people who will show us how to live.

1st Assignment (day1)

1. Cite the anecdote – Write out or type your the quote (must be from a person when the 

History Timeline period) 

2. Panegyric – Write a paragraph praising the author of your saying.


I will make time to check and guide your student work for those 2 steps 

the following day.

2st Assignment (day2)

3. Paraphrastic – Explain/paraphrase the author.  What’s it trying to say?

4. From the Cause – Give reason why the author is correct—the logical defense.

5. From the Contrary – Explain why the author is right by showing how the opposite idea 

leads to problems.

3rd Assignment (day1)


6. Analogy—Make an analogy to strengthen the truth of the chreia—compare it to 

something.


7. Example—Give one or more examples (at least one historical)

4th Assignment (day2)

8. Testimony of the ancients – Use an opinion by another authority to back up your 

chreia.

9. Brief Epilogue – Draw a conclusion.  Write a concluding paragraph.

Possible Quotes

Great is the power of habit. It teaches us to bear fatigue and to despise wounds and pain.  Cicero, Roman Orator

Great necessities call out great virtues. Abigail Adams

To him who is in fear everything rustles. Sophocles

A mighty flame followeth a tiny spark. Dante Alighieri

"The artist is nothing without the gift, but the gift is nothing without work." 

· Emile Zola (1840-1902 a French journalist turned novelist.

"I have not failed. I've just found 10,000 ways that won't work." 

- Thomas Alva Edison (1847-1931)

"The true measure of a man is how he treats someone who can do him absolutely no good." - Samuel Johnson (1709-1784) Next only to William Shakespeare, Samuel Johnson is perhaps the most quoted of English writers.
"I have often regretted my speech, never my silence." 

· Xenocrates (396-314 B.C.) Xenocrates of Chalcedon was a student
of Plato who entered the Academy in Athens in about 376 BC
"Obstacles are those frightful things you see when you take your eyes off your goal." - Henry Ford (1863-1947)
Impromptu Oral Chreia Evaluation

Names ______________________________  Quote  ___________________________


                     Excellent
Good 

Average
Fair

	Cite the anecdote

	

	Panegyric-- Praise the author

	

	Paraphrastic --Explain/paraphrase the author

	

	From the cause -- Give a reason why the author is correct

	

	From the contrary--Explain why the author is right by showing how the opposite idea leads to problems

	

	Analogy--Make an analogy to strengthen the truth of the chreia

	

	Example-- Give one or more examples (at least one historical)

	

	Testimony of ancients-- Use an opinion by another authority to back up chreia

	

	Brief epilogue --Draw a conclusion

	


Overall Impact of Speech  (Circle One)

Excellent
99
98
97
96
95
94
93
92
91
90

Good

89
88
87
86
85
84
83
82
81
80

Average
79
78
77
76
75
74
73
72
71
70

Fair

69
68
67
66
65
64
63
62
61
60

Grade______________
  Proverb--Maxim : The Wise Saying 

A proverb or maxim is a summary statement in declarative form, _______________ to or _______________ from something. Proverbs (Maxims) are wise sayings originating from every _______________. They differ from quotes (such as are used in the Chreia) because most often they are _______________.  

The Progymnasmata: Proverb exercise is the _______________ of the proverb for use in a written or oral format.  It differs slightly from the Chreia exercises in that the proverb is always _______________ and is generally not attributed to one specific _______________.

In the Bible’s book of Proverbs, Solomon both authored some and gathered together other wise saying from the Hebrew culture and ancient world. 

EXAMPLES: 

Hebrew Proverbs

 *Do not strive (make complaint, quarrel) with a man without cause, if he has done you no harm - Proverbs 3:30. 

* A soft (gentle) answer turns away wrath, but a harsh word stirs up anger - Proverbs 15:1. 

*Work hard and become a leader, be lazy and never succeed. (TLB)The hand of the diligent shall bear rule: but the slothful shall be under tribute. (KJV) Proverbs 12:24
Ancient Greek and Roman Proverbs  

*Where there is spirit, there is song.
* It is better to suffer an injustice than to do an injustice.
* The deepest rivers flow with the least sound. 
Medieval and Renaissance Proverbs

*Love is the honey that the heart desires.

*He who does somebody else’s trade makes soup in a basket.

*God shapes the back to the burden.

Early American Proverbs

A small house will hold as much happiness as a big one.

Take care of your pennies and the dollars will take care of themselves

Any fool can make money but it takes a wise man to keep it.

Categories of Proverbs (Maxims)

Hortatory (Hort’ –a-tory)—giving strong _______________________ 

 'Be kind to a guest when he is with you; when he wishes to go, speed his way.' 

Dissuasive—deterring from action, cautionary, _______________________
“He who sleeps much, learns little.” 

'A man who takes counsel should not sleep all night.' (He who tells others his secret plans runs the risk of betrayal)

Declarative—a statement telling  _______________________ to do.

  'One must have money; without it, nothing that is needed comes about.'

Structure of Proverbs (Maxims)

Simple-- 'One omen is best: to fight for one's country.' 

Compound-- 'It is not good to have many rulers; let there be one ruler.' 

Style of Proverb

_______________ —Apparently reasonable and valid.  - 'Each man is like those in whose company he delights.' 

True:  'A painless life can be found by none.' 

_______________: --Exaggerated--'The earth rears nothing frailer than man.

Directions for Composition 
Amplify a brief account of what someone has said or done, using these steps: 

1. _______________:  Praise the saying itself 

2. _______________: Retell the theme in your own words

3. _______________: Say why this was said 

4. _______________: Introduce a contrast 

5. _______________: Introduce a comparison 

6. _______________: Give an illustration of the meaning 

7. Testimony of the _______________: Support the saying/action with testimony of others 

8. Brief _______________: Conclude with a brief  conclusion 

Example of a Progymnasmata PROVERB

(Not a perfect example as Solomon is attributed with this specific maxim.)

Example If one were to begin with this proverb from the Bible: 
"It is better to dwell in a corner of the housetop, than with a brawling woman in a wide house." —Proverbs 21: 9 

One could amplify it using the steps mentioned above as follows: 
[_____________]  [_____________] Solomon, that paragon of wisdom, did indeed show his acumen when he stated in Proverbs that it would be better to live in a tiny and insignificant dwelling than to have a mansion but share it with a cantankerous wife.

[_____________]  A man of so many wives must have known this from experience, yet he gave this proverb as a caution both to wives and their husbands and for their mutual benefit.

[_____________]  It is indeed better to have domestic harmony than to have that discord that comes when one spouse rails against the other.

[_____________]  Living with a nagging, brawling wife is like living with the TV forever tuned to Rush Limbaugh on a cranky day. 

[_____________] For example, I knew of one man of great potential for public office who won over ever constituency except that at his house. There, where his wife seemed to have an inordinate power of veto, none of his legislation ever passed. He became so discouraged that he gave up his political ambitions and now sweeps floors at Taco Bell. 

[_____________] Experts in family science have cautioned us to maintain peace in the home. 

[_____________] We cannot hope to follow these experts or the older and wisest Solomon if we do not take the advice of the latter and so avoid the unhappy scene described by the former.                                   Source: rhetoric.byu.edu

ASSIGNMENT:  Using a Proverb listed on this handout, write the Progymnasmata: Proverb—Maximum length 2 pages—12 pt. TNR
Pilgrim’s Progress

Part the First

 PG 1-40


Bunyan's statue, St. Peter Street. 
John Bunyan is one of the most celebrated writers of the seventeenth century. His book "Pilgrim's Progress" was written in Bedford County Gaol, where he was imprisoned for twelve years for his non-conformist beliefs. This book, a powerful allegory, has been translated into two thousand languages. 

The Dream Begins

1. How is the man in the dream described?

He was clothed in ____________________.


A __________ is in his hand.


And a great _____________ is upon his back.

2. This man lived in the City of _______________________.

3. From his book he learned that his city was doomed to be burned with ___________- from heaven.  He learned that he would perish along with his ____________ and four__________ unless some way of ______________- could be found.

4. Upon going home, Christian spoke with his family.  While they were greatly worried, they though he was kind of __________.

5. As night drew near, they hoped that _____________ might settle his brains.  They put him to ____________.  And instead of sleeping, he spent the night in ______________ and tears.

6. Eventually, Christian left the City of _________________ still __________________ his book and ________________- his burden.  He was greatly __________________ in his mind until he met evangelist.

7. Evangelist: (define using a dictionary)    _______________________________________________________________________________________________________________________________________________________________________________________________________________

8. What counsel did Evangelist give Christian concerning which direction to go?

________________________________________________________________________________________________________________________________________________

9. The man began to run but had not gotten far before someone called after him.  Who was it?

10. Who were the two neighbors who resolved to fetch him back to the city?

· _________________________

· _________________________

From your dictionary, define:

11. obstinate:_________________________________________________________________________________________________________________________________________________________________________________________________

12. pliable___________________________________________________________________________________________________________________________________________________________________________________________________

13. How do these dictionary definitions describe the actions of these two men?

· Obstinate:

· Pliable:

14.   Continuing on their way, Christian and _________________ fell into a quagmire, which was called the Slough of __________________.

15.   Define quagmire:

16.   Define Slough:

17. Define Despond:

18.   How did Pliable respond to this hardship?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

19.   Who came to the aid of Christian?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

20.   Why did Christian say he had fallen into the Slough?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

21.   As Christian continued on his journey he encountered Mr. _______________- Wiseman.  He dwelt in the town of Carnal Policy.  

22.   Mr. Wiseman speaks very badly of Evangelist and of the journey Christian is on.  He tells him that the Slough of Despond is only the beginning of his troubles.  What other dangers does Mr. World Wiseman warn Christian he will encounter?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

23. Mr. World Wiseman advises Christian to seek help in removing his burden from a gentleman in a nearby village.  What is this gentleman’s name?

24.   Using your dictionary, define Legality:

________________________________________________________________________________________________________________________________________________________________________________________________________________________

25.Why was the pathway leading to Legality’s home up a very fearsome mountain?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

26.  When Evangelist found Christian sweating and quaking for fear of the mountain, he rebukes him for _________________- the word of God for the advice of a man.

The Interpreter’s House

27.   Next on his journey, Christian comes across three men fast asleep with fetters on their heels.

Name these three gentlemen:

1.

2.

3.

28.  Explain how their names describe their reactions to Christian’s warning to Wake up!

1.

2.

3.

29.  As Christian knocked on the door of the narrow wicket-gate he was accosted with _________________.  

31.  What was the name of the Guardian at the gate? _________________________

32.   Who did the Guardian tell Christian was shooting arrows at him?

33. Christian asked Goodwill to help him remove the burden upon his back.  What was Goodwill’s response?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

34. In the Interpreters House, how was the dusty parlor finally made clean?  

________________________________________________________________________________________________________________________________________________________________________________________________________________________

35. This was an example of what?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

36. The man in the iron cage at one time had been on a journey such as Christian’s.  What happened to his quest to find the Celestial City?

________________________________________________________________________________________________________________________________________________________________________________________________________________________


Removal of the Burden

37. As he left the House of the Interpreter, Christian found himself on a road fenced on either side with a wall named _____________________. 

38. As the shadow of the cross fell upon Christian, what happened to the burden?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

39.   Three shining ones appeared.  What did each do for Christian?

1.

2.

3.

Notes:

 

Pilgrim’s Progress 

Part the First PG 40-80


The Hill Difficulty

1. Christian espied two men tumbling over the wall, on the Left Hand of the narrow Way.  What were their names?

____________________________ and _______________________________

2. Look up and define Formalist:

____________________________________________________________________________________________________

3. Look up and define Hypocrisy:

____________________________________________________________________________________________________

4. What excuse did these two fellows give for taking the short cut? ________________________________________________________________________________________________________________________________________________________________________________________________________

5. Before them lay the hill called ___________________.  What did this hill look like?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

6. Describe the three paths that lay before them and who chose which.

________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________

7. Who provided the pleasant arbor for the refreshing of weary travelers? _____________________________________________________________________

8. What is an example of a pleasant arbor in the life of a modern day believer?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

9. Name the two men Christian met running the wrong way.

_________________________________   and _____________________________

10. Look up and define Timorous

________________________________________________________________________________________________________________________________________________________________________________________________________________________

11. Look up and define Mistrust

________________________________________________________________________________________________________________________________________________________________________________________________________________________

12. What bad news did they bring Christian? 

________________________________________________________________________________________________________________________________________________________________________________________________________________________

13. How did Christian deal with this bad news? _______________________________________________________________________________________________________________________________________________________________________________________________________________

14. What was he missing that would have brought courage to his soul? 


________________________________________________________________________________________________________________________________________________________________________________________________________________________

15. What lesson did Christian learn from the place that was erected only for a little refreshment from his weariness?

________________________________________________________________________________________________________________________________________________

________________________________________________________________________

16. Once Christian regained the roll and made progress again on the trail, he saw the lions and was greatly afraid.  What did all three travelers fail to observe about the lions?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

17. Each time Christian answers the porter’s questions what do we observe about his character? _______________________________________________________________________________________________________________________________________________________________________________________________________________

18. Who were the 3 others that Discretion called?

___________________ 

___________________ 

___________________ 

19. What do each of these names mean?

_______________________________________________________________ 

_______________________________________________________________ 

_______________________________________________________________ 

20. What four things does Christian recall about his visit at the House of the Interpreter?

a.

b.

c.

d.

21. Above all, what did Christian find about the Hill?

________________________________________________________________________________________________________________________________________________

22. As Christian and Charity spoke, what reasons did Christian give for his wife not joining him on the journey?

________________________________________________________________________________________________________________________________________________

23. What about his children?

________________________________________________________________________________________________________________________________________________

24. What was the name of the chamber in which he slept? _________________________

25. List 5 of the Engines with which His servants had done wonderful things that the girls showed Christian:

1.

2.

3.

4. 

5.

26. What did the fair maidens put upon Christian to help him lest he should meet with Assaults in the Way? __________________________________________________________________________________________________________________________________________

27. What was unusual about the armor that Christian wore?

________________________________________________________________________________________________________________________________________________

28. Describe Apollyon

________________________________________________________________________________________________________________________________________________

29. As Christian explains why he no longer gives his allegiance to him, but to the King of 

      Princes, of what does Apollyon remind Christian? _____________________________________________________________________________________________​​​​​​​​​​​​​​​​​​​​_____________________________________________

30. Describe the battle.  Where was Christian wounded? _______________________________________________________________________________________________________________________________________________________________________________________________________________

31. How long did this conflict last? __________________________________________________________________________________________________________________________________________

32. What came to Christian to provide relief? 

________________________________________________________________________________________________________________________​​​​________________________

33. Describe the Valley of the Shadow of Death: __________________________________________________________________________________________________________________________________________

34. What had the two men seen in the valley of death? __________________________________________________________________________________________________________________________________________

35. What was the pathway like that led through this valley? __________________________________________________________________________________________________________________________________________

36. Not only did the fiends shout vile things to Christian, they also crept up close and whispered_________________________________ to him which greatly upset him.

37. What did the voice of the man speak which greatly comforted Christian? __________________________________________________________________________________________________________________________________________

38. What three things did Christian surmise after hearing the voice of the man speak?

1.

2.

3.

39. What things lay at the end of the valley? ____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

40. As Christian and Faithful compare adventures, Faithful recounts his contact with two evil ones.  Who were they?

1.

2.

41. Discontent told Faithful that the Valley of Humility would make him disobey all his Friends called _____________, Arrogancy, __________-________________, Worldly-________ and others. 

42. Why did Shame object to religion?

______________________________________________________________________

______________________________________________________________________

______________________________________________________________________

______________________________________________________________________

______________________________________________________________________

Notes:

Pilgrim’s Progress 

Part the First Pages 80-120

1. Christian and Faithful had occasion to meet Talkative.  What was his father’s name and where had he lived?
________________________________________________________________________

2. Define Prating:

3. Describe why Christian does not think that Talkative is a good fellow

4. What does Christian say about Talkative’s house?

5.   Pure ________________ and undefiled, before__________ and the ___________, is this to____________ the _________________- and ________________ in their affliction, and to keep__________________ unspotted from the ____________.

6.   What are some examples of ourselves as Talkative?

· __________________________________

· __________________________________

· __________________________________

7. Faithful and Talkative begin a lengthy discourse on the work of God’s saving grace in the heart of a man.  Talkative asserts that when the grace of God is in the heart of a man, then the man abhors the sin around him and speaks out against it.  Faithful disagrees though and says that when the grace of God is working in a person’s heart, they begin to do what?

________________________________________________________________________________________________________________________________________________________________________________________________________________________

8. They talk on and eventually Faithful describes that A Work of Grace in the Soul gives a person___________________ of sin.  

9. What did Faithful say are the two ways that others discover someone is a believer?

· ______________________________________________________________________________________________________________________________________

· ______________________________________________________________________________________________________________________________________

10.  Then did Faithful say: How Talkative at first lifts up his plumes!


How bravely doth he ___________!  How he presumes


To drive down all before him!  But so soon

As Faithful talks of ___________-Work, like the Moon


That’s past the Full, into the ____________ he goes;

And so will ______, but he that ________-work knows.


11.   When Christian saw Evangelist again, what did the sight of his countenance bring to Christian’s remembrance?

______________________________________________________________________________________________________________________________________

12. Evangelist warned the two believers, that while they had experienced victories, that they were not yet out of the __________________ of  the ___________________.    They had not yet _________________ unto blood, striving against _____________.  He told them to let the_______________ always be before them and to believe____________________ concerning things that are _______________________.

13. What was the name of the town before them about which Evangelist had warned them? ____________________________________

14. Define Vanity:

________________________________________________________________________________________________________________________________________________

15. How long had this city been in existence?

________________________________________________________________________________________________________________________________________________

16. In Vanity Fair what sort of merchandizes were sold? ____________________________________________________________________________________________________________________________________________________________________________________________________________

17. What kind of entertainments was provided?

________________________________________________________________________________________________________________________________________________

18. Name some of the proper rows or streets?

______________________________________________________________________________________________________________________________________

· Why do you think they had those names? ______________________________________________________________________________________________________________________________________

· How does Vanity Fair exist around us today? __________________________________________________________________________________________________________________________________________

· What three things distinguished the Pilgrims as different in Vanity Fair? __________________________________________________________________________________________________________________________________________

19. What were they interested in buying? ______________________________________

20.  After examining the Pilgrims and believing them to be Bedlams and Mad.  What did the city people do to their guests? ________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

21.  Despite the ill treatment, how did Christian and Faithful behave themselves? ________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________________________

22. They were eventually brought to trial.  Who was the presiding judge?

23.   Who were the three witnesses brought in to testify? ________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________________________24.  Define envy: ________________________________________________________________________________________________________________________________________________

25.  Define superstition: ________________________________________________________________________________________________________________________________________________

26.  Define pickthank: ________________________________________________________________________________________________________________________________________________

27.  How did these three witnesses live up to their names when they testified against Christian and Faithful? ________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

28.  List the names of those who served on the jury: ________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

29. What verdict did the jury give to Faithful?

________________________________________________________________________

30.  How did they carry out the sentence? ________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

31.  What awaited Faithful after his death? ________________________________________________________________________________________________________________________________________________

32.  Christian escaped Vanity Fair and although Faithful died to make testimony to the truth, who was the other who rose out of his ashes to be Christian’s companion?________________________

33. Soon they met Mr. By-Ends.  What were the two ways By-Ends differs from others in his religion? 1.______________________________________________________________________________________________________________________________________ 2.______________________________________________________________________________________________________________________________________

34. While Christian is willing for By-Ends to travel with them what 2 things must this new traveler change? ________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

35.  Describe Mr. By-Ends former school fellows: ________________________________________________________________________________________________________________________________________________

36.  What had all these schoolfellows been taught by the school-master Mr. Gripe-Man? ________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

37.   How does By-Ends describe Christian and Hopeful to his friends?

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

38.   Much discussion takes place where these schoolfellows argued that it was fine to take up religion for how it could profit them.  Finally Mr. Hold-the World asked Christian about the matter.  Christian stated that it is abominable to follow Christ for loaves.  List 3 examples that Christian gave illustrating this. ________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________ ________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Notes:

Pilgrim’s Progress pg. 120-160


1. What did Demas tempt Christian and Hopeful to do?

______________________________________________________

2. Christian believed that _______________________ was a snare to those that____________________________ it.  

3. Who were Demas’ father and grandfather?  Why was this important?  _______________________________________________________________________________________________________________________________________________________________________________________________________________

4. What lessons did Christian and Hopeful learn from happening upon the statue of Lot’s wife? _______________________________________________________________________________________________________________________________________________________________________________________________________________

5.    Describe the trees by the pleasant river.  How did they refresh Christian and Hopeful?    _______________________________________________________________________________________________________________________________________________________________________________________________________________

6. Christian and Hopeful spied a nicer path which seemed to run along the way and began to follow it.  They were comforted that another was ahead of them.  What was his name?  What does his name mean?

_____________________________________________________________________
7. What happened to this fellow? _______________________________________________________________________________________________________________________________________________________________________________________________________________

8. What did the voice of Encouragement proclaim to them? _______________________________________________________________________________________________________________________________________________________________________________________________________________

9. What was the name of the master of Doubting Castle? ________________ and his wife’s name? _________________________

10. Look up and define Diffidence _______________________________________________________________________________________________________________________________________________________________________________________________________________
11. What did the giant counsel Christian and Hopeful to do since he was sure they would 

never escape Doubting Castle? _______________________________________________________________________________________________________________________________________________________________________________________________________________
12. What is Hopeful’s response to the question of committing suicide? _______________________________________________________________________________________________________________________________________________________________________________________________________________

13. What was the name of the key, which Christian possessed that unlocked the door to the dungeon? _______________________________________________________________________________________________________________________________________________________________________________________________________________
14. Why did the giant’s limbs fail when he tried to pursue them? _______________________________________________________________________________________________________________________________________________________________________________________________________________

15. What noble statue did the two pilgrims erect to keep others from making their mistake? _______________________________________________________________________________________________________________________________________________________________________________________________________________

16. The shepherds showed Christian and Hopeful example after example of believers who had gone astray.  What did Hopeful and Pilgrim conclude they must do to avoid these same troubles? _______________________________________________________________________________________________________________________________________________________________________________________________________________
17. What were the four things that the shepherds left the pilgrims with?

1.

2.

3.

4.

18. What did Ignorance claim would gain him access through the gate? __________________________________________________________________________________________________________________________________________
19. Who was the man that the seven devils led away? __________________________________________________________________________________________________________________________________________

20.  _______________________________________________________________________________________________________________________________________________________________________________________________________________

21. Although he lost all of his silver what had they not gotten away from him? _____________________________________________________________________________________________________________________________________________________

22. Even those greatest in the faith at times are assaulted and become afraid.  But what do we know about their King?  “Besides, their King is at their _______________; he is never out of _______________; and if at any time they be put to the ______________, _______, if possible, comes in to __________ them.  

23. Not knowing which path to take, who did Christian and Hopeful foolishly follow? __________________________________________________________________________________________________________________________________________

24. What should they have remembered to do? _______________________________________________________________________________________________________________________________________________________________________________________________________________
25. What was Atheist’s response to their hope of being received at Mt. Zion? _____________________________________________________________________________________________________________________________________________________

26. What effect did the Enchanted Ground have upon the two travelers? __________________________________________________________________________________________________________________________________________

27. What did they decide to do to overcome these effects?

________________________________________________________________________________________________________________________________________________
28. As they began to discourse about their conviction of sin, Hopeful confesses that while he was first aware of his sin, after awhile he ignored this and concentrated on the delights found at the fair.  Over time however, 8 things brought his sins to light again.  List them:

1.

2.

3.

4.

5.

6.

7.

8.

Notes:
Pilgrim’s Progress 160-189

1. After Hopeful began to amend his ways, he realized that he still had a great debt of sin from before.  He also realized that mixed in with his best efforts was new sin.  Hopeful concluded that he had sinned enough to be sent to hell.  What did Faithful tell Hopeful was the only way he could obtain righteousness?  ______________________________________________________________________________________________________________________________________________________________________________________________________
2. Did the Father reveal his son, Jesus Christ to Hopeful when he first asked him to?

__________________________________________________________________

3. What did Hopeful continue to do until the Father showed him his son? ______________________________________________________________________________________________________________________________________________________________________________________________________

4. What six things did the revelation of Christ have on Hopeful’s spirit?

1.


2.

3.

4.

5.

6.

5. Ignorance thought because he had good thoughts that he had a good heart.  He would not believe that his heart was bad.  Christian taught him that right thoughts about God are when we  ____________he knows us better that we know ourselves, and can see _______________in us, when and________________ we can see none in ________________;  When we think He  knows our _____________ thoughts, and that our __________________-, with all its _____________, is always______________ unto__________ eyes:  Also when we_____________ that ______ our ____________________ stinks in his ___________________, and that therefore he cannot_____ us stand before him in any_________________, even of all our best _____________________.

6. Ignorance could not accept that it was by Christ’s righteousness alone that he could gain acceptance from God.  He finally conceded that he must stay a while behind while the pilgrims headed on.  Christian and Hopeful in bidding their traveler good bye said this poem:

Well, Ignorance, wilt thou yet _________________ be

To __________ good ___________, __________ times given thee?

And if thou yet __________ it, thou shalt ____________,

E’re long, the _________ of thy doing so.

_____________, man, in time; __________ do not fear;

Good ____________ taken well ___________; therefore hear,

But if thou yet shalt slight it, thou wilt be

The _____________, Ignorance, I’ll______________ thee.

7. The Pilgrims talk of fear and make the point that fear can tend much to men’s good.    How does Christian describe right fear?


1.

2.

3.

8. John Bunyan (the author) next addresses the issue of people who begin to believe but then return to their old ways.  First the pilgrims discuss the reasons that these believers go back and then they discuss the manner in which they do so.  List the nine steps that backsliders take as they drift back to their old lifestyle.

1. They draw off their thoughts from the remembrance of God, death and the Judgment to come.

2.

3.

4. They grow cold to public duty, such as hearing, reading, Godly Conference and the like

5.

6.

7.

8.

9.

9. As the Pilgrims entered into the Country of Beulah describe what they found:

__________________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________________
10. As they drew near to the city describe how it looked:

_______________________________________________________________________________________________________________________________________________________________________________________________________________
11. What things did they enjoy in the gardens and vineyards of the King?

_______________________________________________________________________________________________________________________________________________________________________________________________________________
12. The River that stood between the Pilgrims and the glorious city was still a difficulty they had to pass through.  This river represents death, which every believer must pass through.  The shining ones told the pilgrims that they could not help them though the water.  Relate Christian’s experience as he attempted to cross over? ____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

13. Sometimes believers die peacefully and with little pain, but, just as often those who love God undergo terrible disease and suffer much as they approach death. How did Hopeful encourage Christian in this dark time?

______________________________________________________________________________________________________________________________________________________________________________________________________
14. Once they had crossed through the river how were the Pilgrims greeted at the gate? ______________________________________________________________________________________________________________________________________________________________________________________________________

15. As the two travelers went in at the gate they were____________________ and they had_____________ put on that shone like ______________.

16. What was Ignorance lacking when he sought entrance at the gate? ________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

17. To where was Ignorance escorted by the two shining ones? ________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Notes

Pilgrim’s Progress

Part the Second


________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________________________________

_______________________________________________________________________

Prelude to Latin: 4-Book Series
Please order at www.coramdeopress.com

	[image: image3.png]A Prelude to Latin:
Student’s Manual

Daniel R. Frederick, Ph.D.
Deborah M. Loe, M.A.

Primi Gradis, First Steps

TilPRESS


	A Prelude to Latin: Prīmī Gradūs (First Steps) 
Although any newcomer to the Latin language will find A Prelude to Latin: Prīmī Gradūs, First Steps accessible for introductory studies, its ideal audience is young students in grade 3. In this volume students first learn pronunciation and useful phrases, and elementary vocabulary. Grammar is next covered in a question and answer format that makes it easy to absorb concepts such as gender, number, and case for nouns in the first declension. Students enjoy beginning to learn the Lord’s Prayer in Latin. Putting it all together, students immediately feel successful translating from Latin to English, which is the ultimate goal of Latin studies.

	[image: image4.png]A Prelude to Latin:
Student’s Manual

Daniel R. Frederick, Ph.D.
Deborah M. Loe, M.A.

SecundT Gradas, Second Steps

G

TilPRESS


	A Prelude to Latin: Secundī Gradūs (Second Steps) 
Although any newcomer to the Latin language will find A Prelude to Latin: Secundī Gradūs, Second Steps accessible for introductory studies, its ideal audience is young students in grade 4. This volume contains a complete review of vocabulary and grammar in the previous volume. In addition to new vocabulary, grammar concepts are covered in a question and answer format that makes 2nd Declension, prepositions, and adjectives easy to learn for the young child. Each chapter ensures the child’s success in translation for young children.

	[image: image5.png]A Prelude to Latin:
Student’s Manual

Daniel R. Frederick, Ph.D.
Deborah M. Loe, M.A.

Tertii 6radiis, Third Steps

CORAM
DEO
TilPRESS


	A Prelude to Latin: Tertiī Gradūs (Third Steps) 

Although any newcomer to the Latin language will find A Prelude to Latin: Tertiī Gradūs, Third Steps accessible for introductory studies, its ideal audience is young students in grade 5. This is not a replacement for Latin I, but a gentle preparation for Latin I in the Middle School years. Tertiī Gradūs follows the format of the previous two books, offering a complete review of the previous books and a sequenced approach through vocabulary, grammar and translation. Students also learn the Pledge of Allegiance in Latin, which coincides with their American History studies.

	[image: image6.png]A Prelude to Latin:
Student’s Manual

Daniel R. Frederick, Ph.D.
Deborah M. Loe, M.A.

Quarti Gradis, Fourth Steps

CORAM
DEO
TilPRESS


	A Prelude to Latin: Quartī Gradūs (Fourth Steps) 

Although any newcomer to the Latin language will find A Prelude to Latin: Quartī Gradūs, Fourth Steps accessible for introductory studies, its ideal audience is young students in grade 6. Grammar covered includes 1st and 2nd Declension, 1st conjugation verbs, adjectives, prepositions and conjunctions. All vocabulary and grammar concepts are integrated into translations, the heart of this text. Students who complete this year of Prelude are prepared to begin Latin I in Middle School with such reputable Latin texts as Jenny’s Latin or Wheelock’s Latin, both successfully used at high school and college level. This level offers a complete review of the previous three levels, making it the ideal book for the older student.


Common


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


Evolution


Special Creation


Name:__________________


Date:___________________


2.Panegyric


3.Paraphrastic


4.From the Cause


5.From the Contrary


6. Analogy 


8.Testimony of the Ancients


7.Example


9. Brief Epilogue


1.Cite the Anecdote


1
50
Coram Deo Press 2006-2007


_1034443500.doc
[image: image1.png]


_1058862154.doc
[image: image1.png]


_1016475490.doc
[image: image1.png]


