 Ancient Greece Review Guide
Part 1: Reading a Map

[image: image1.jpg][WESTERN RoMAN EmPIRE
] EASTERN ROMAN EMPIRE
SCALE OF MILES
=
0100 200 30 400 50

HUN oo

ATLANTIC e~
OCEAN g
GAUL
VANDALS_/ &) l/“\
) 2

VisicoTH
// G

AU

‘2

MEDITERRANEAN SEA

THE BARBARIAN INVASIONS AND THE
DIVISION OF THE ROMAN EMPIRE 200 A.D.-600 A.D.

Answer the following questions using the map above.

1. How large was the Western Roman Empire?

It was about ______ miles long and _____miles wide.

2. How large was the Eastern Roman Empire?

 _______ miles from east to west and as much as
________ miles from north to south in some places.

3. How did Roman culture help unite the people of such a large area? __
4. Name the group whose attack route went westward through Europe, into Africa, and back to Rome. ________________
5. Name the three continents that the Roman Empire included at its height.

 _______________ , _______________ , and ________________

Part 2: Vocabulary

City-state - ___

Gymnasium - ___

Alexander the Great - __

Agora - __

Myths - __

Acropolis - ___

Parthenon - ___

Hippocratic Oath - ___

Columns - __

Knowledge - ___

Olympics - __

Mt. Olympus - ___

Socrates - ___

Pericles - __

Part 3: Greek Religion--Mythology

Be familiar with the gods and goddess from your notes! Make sure you know what they represent!

Athena – ___
Apollo – ___
Zeus – ___
Hades – __
Medusa – ___
Poseidon – __
Part 4: Analogies

Be able to complete analogies about Greece and tell why you chose your answer.

1. Athens: education :: Sparta: ____________________

2. agora: Ancient Greece :: ___________________ : modern-day United States

Part 5: Reading a Table

Legacies of the Romans

	Literature

Roman authors followed the famous

Greek authors, often developing and

building upon Greek writing. Most

surviving literature is written for or by

the rich. Writers were supported by

the rich. Many writers have been

influenced by the Romans including

Shakespeare (Julius Caesar, Antony and

Cleopatra), Robert Graves (I Claudius),

Milton (Paradise Lost), Dante (Inferno)

and James Joyce (Ulysses).
	Architecture

Many Roman buildings still stand - just

this is evidence of how good Roman

architecture was. Roman architecture

has many connections with Greek

architecture through the use of pillars

and arches. Since the Renaissance,

this style has been popular around the

world. Domes, which are extended arches, are used in many buildings in the US today like the US Capitol Building.

	Art

Roman art has influenced many people.

Just as with architecture, the

Renaissance saw a rebirth in interest in

classical art. The use of

pictures of Emperors on

coins and sculptures

introduced powerful

images to society.
	Language

English is a mixture of many different

languages, but it contains very many

references to Latin. Some Latin words

are used directly, whereas others have

been adapted - yet the influence of the

Romans in our language can easily be

seen.

Use the table above to answer the following questions.

1. Name one of the above legacies that can be seen in today’s United States city planning. ____________________
2. Name an important building in the United States that has an architectural design based on Roman style. _______________________

3. Of all the listed legacies of the Romans, which do you feel has had the most influence on modern life? Defend your response with an example. __
Name: _______________________

Core: _______ Date: ___________

Groups that invaded Rome:

Scots

Picts

Jutes, Angles, & Saxons

Goths

Lombards

Franks

Vandals

Huns

Ostrogoths

Visigoths

List the 7 continents:

This is not part of the grade. It’s to help with #5.

