Study Guide for Ancient Greece Exam

1. Be able to define the following terms :

	· comedy
	· tragedy
	· polis
	· agora
	· phalanx

	· oracle
	· frieze
	· polytheistic
	· bronze
	· peplos

	· epic poem
	· oligarchy
	· peloponnesus
	· hoplites
	· drachmas

	· tyranny
	· parthenon
	· acropolis


2. Be able to locate the following places on a map:

	· Sparta
	· Athens
	· Thebes
	· Corinth

	· Mycenae
	· Aegean Sea
	· Adriatic Sea
	· Troy

	· Crete

	· Mt. Olympus
	· Asia Minor
	· Macedonia

	· The Peloponnesus
	· Mediterranean Sea

	· Byzantium
	· Knossos


[image: image1.jpg]ANCIENT GREECE


3. Be able to identify the following people:

	· Pericles
	· Homer
	· Socrates
	· Xerxes

	· Aristotle
	· Hippocrates
	· Eratosthenes
	· Archimedes

	· Pythagoras
	· Alexander the Great


4. Be able to match excerpts taken from The Odyssey with the Greek value it portrays.

5. Be able to look at Minoan & Mycenaean artifacts and choose descriptions that apply to both cultures.

6. Know major facts about the Persian & Peloponnesian Wars

7. Study your notes on the Greek Achievements Chart that you completed.

8. Study the Notes on Ancient Athens Worksheet.
