

The First Democracies

Rob Waring

Summary

This book is about early democracies and how those ideas have, in modern times, spread to the rise of democratic nations worldwide.

Contents

Before Reading	Think Ahead	2
	Vocabulary	3
During Reading	Comprehension	5
After Reading	Think About It	8

Think Ahead

Look at the pictures and answer the questions.

- 1. Who rules in a monarchy?
- 2. How are representatives brought to power in a democracy? _____
- 3. What role do both monarchs and representatives share?
- 4. In which form of government are the people most represented?

Vocabulary

- a. suffragettes
- b. assembly
- c. elder
- d. Bill of Rights
- e. merchant
- f. slavery
- g. prison
- h. partial

B Write the word for each definition.

	restrict	council	nationwide	amendment	unusual
1		coveri	ng an entire country		
2		a chan	ge or changes made	to the words of a text	t
3		a grou	p of people formed i	n order to advise	
4		to limit	t something		
5		differe	nt; out of the ordina	ry	

C Choose the word that means about the same as the underlined words.

1.	Most countries were once led by a monarchy—a king, queen, emperor, or <u>female emperor</u>											
	a. umpire	b. empress	c. assembly	d. suffragette								
2.	The Macedonians replac or families.	ed the political system in	Athens with a(n) <u>small ne</u>	umber of people								
	a. oligarchy	b. slavery	c. jail	d. constitution								
3.	"Communes" in Italy we	ere <u>loyal groups</u> run by a t	own council of elected m	embers.								
	a. assemblies	b. monarchs	c. elders	d. allegiances								
4.	The American <u>documen</u> democracy.	<u>t describing the main law</u>	<u>rs</u> was the first formal doc	ument outlining								
	a. leadership	b. Bill of Rights	c. Constitution	d. merchant								

Comprehension

A Match the pictures with the correct sentences.

- a. In a democracy, leaders are chosen by voting in an election.
- b. Early parliaments were typically made up of noble families or church leaders.
- c. The suffragettes were not afraid to break the law or use violence.


```
3. _____
```

B Choose the best answer.

- 1. How many men served as Spartan ephors?
 - a. 2 b. 5 c. 30 d. 60
- 2. What did the Magna Carta do?
 - a. Protected the population from abuse b. Formally outlined democracy
 - c. Guaranteed more power to the king d. All of the above
- 3. In 2000, how many of the world's 192 nations were democratic?

a.	16	b. 53
с.	120	d. 192

C Choose the correct phrase for each picture. One (1) choice will not be used.

- a. Voting by a show of hands
- b. Wise men leading a government
- c. The Constitution of the United States
- d. Alexander the Great on horseback
- e. the Isle of Man where women were first given voting rights

D Read each sentence. Write "T" if it is true or "F" if it is false.

- 1. _____ Winning candidates in an election should follow the will of the people.
- 2. _____ The experiment to form the first democracy took place in Rome.
- 3. _____ The Magna Carta of 1215 was an Italian document.
- 4. _____ The Bill of Rights is a list of 10 amendments to the US Constitution.
- 5. _____ Many Suffragettes went to jail in their fight for equality.

E	Со	omplete the sentences with the correct words.												
	1.	In the Middle East, some forms of government included by groups of elders. leadership amendment												
	2.	The Athenian democracy had a of 500 citizens to make emergency decisions of 500 citizens to make emergency												
	3.	Merchants came to power in Italy returning the leadership to a(n) oligarchy_democracy												
	4.	The Suffragettes fought for voting rights at the same time as people fought to end												
		slavery assembly												
	5.	Women were given the right to vote in America in 1920. constitution nationwide												
F	Nu	mber the events in order from 1=first to 5=last.												
	a.	The American Constitution created the presidency, the Senate, and the House of Representatives.												
	b.	In the Roman republic, citizens elected representatives.												
	c.	The main democratic body of Athens was the assembly.												
	d.	Sparta did not have a true democracy, but it was a step in the right direction.												
	e.	In the beginning, Italian male citizens could vote in the "arengo."												

Think About It

A Look in the reader to write the answers to the following 5-W questions.

Who?	What?	When?	Where?	Why?
A winning in an election will assume the position to which they were elected.	A is a system of decision- making in an institution, organization, or country.	In the, in Athens, there was an experiment to form the first democracy.	The idea of a which comes from a French word meaning "a place of speaking," appeared in the 12 th century in Europe.	The end of World War II planted the seeds for democracy in many countries because many countries gained their

B Complete the sentences below with your own ideas.

			6	ř	H	-	1	1	h	7	7	H	-	Ċ	1
Fron	n this	book, I	learn	ied _											
						 	 		 	 					·
5.6				. 1											
Beto		ead this													
Now	⁷ I also	o know				 	 		 	 					