Chapter 7, “The Glory of Ancient Greece”
STUDY GUIDE
Directions: Using your Chapter 7, Sections 1-3 guided notes or pages 196-224 in the textbook, answer the following questions to help you prepare for your Chapter 7 test.

Define the following terms:
· Athens
· Agora
· Vendor
· Slavery
· Sparta
· Helots
· Peloponnesian War
· Plague
· Blockade
· Barbarians
· Assassinate
· Alexander the Great
· Hellenistic

1. What did young boys growing up in Athens have to look forward to?


2. What was the Agora in Athens like?


3. What was the Greeks’ lifestyle like (homes, meals, etc.)?


4. What were the roles of women in Athens? 


5. A blockade prevented Athens from doing what during the Peloponnesian War?


6. What was the cause of Athens’ decline after the Peloponnesian War?


7. What were Helots forced to do by Spartans?


8. What was the one basic rule of Sparta?


9. Why were the Acropolis and the Parthenon so important in Athens? 


10. How did Greek city-states interact with one another?


11. Why were Spartan boys encouraged to steal during their training?


12. Who were the heroes of the Battle of Marathon?


13. How did Athens treat other city-states in the Delian League?


14. What did overcrowded conditions in Athens lead to during the Peloponnesian War?


15. Who fought one another during the Peloponnesian War?


16. Spartan men served in the military until they were how old?


17. According to Athenian custom, how did men believe women should be?


18. What happened during the Battle of Marathon? Who won?


19. How did Alexander the Great rise to power?


20. What were the roles of responsibilities of Athenian women? What were they allowed and not allowed to do?


21. Greek culture and history after the death of Alexander the Great is best described by what term?


22. How were Spartan women similar to Athenian women?


23. What city was the center of Greek learning following Alexander's death, boasting the largest library in the world at the time?


24. What rights did slaves in Athens not have?


25. What was the Delian league?


26. During his youth, who was Alexander the Great taught by?


27. Which Greek scientist discovered how to use pulleys and levers to lift heavy objects?


28. Where Alexander the Great’s empire stretch from?


29. How is Alexander the Great’s conquest best described?


30. What did Euclid develop?


31. The Greeks thought the Macedonians were barbarians, or _________________.

32. Why was King Philip unable to conquer Persia?


33. At what age did Alexander become king?


34. How was the kingdom of Macedonia before King Philip seized power in 359 B.C.? 
[bookmark: _GoBack]
