

Exam Review

Terms/ People to Know for Multiple Choice/Matching/Define

Hatshepsut	Homer
Oracles	Oracle
Epic of Gilgamesh	Republic
Djoser	Rubicon
Anubis	Minoans
Cleopatra VII	Ostraca
Pheidipides	Jupiter
Phalanx	Byzantine Empire
Xerxes	Natural Selection
Hannibal	Circus Maximus
Hamilcar	Sarcophagus
Democracy	Minotaur
Tiber River	Tutankhamen
Legions	Cro-Magnons
Praetorian Guard	Archaeology
Colosseum	Charles Darwin
Hermes	Hominids
Peloponesian War	Hanging Gardens of Babylon
Gladiators	Lugal
Middle Ages	Hieroglyphics
Cohort	Aristotle
Triumvirate	Paleontologist
Pythagoras	Mark Anthony
Primary document	Ziggurats
Fossils	Cuneiform
Artifact	Kemyt
John Scopes	Pharaoh
Polytheistic	Hippocrates
Mythology	

Possible Topics for Short and Long Answer

Scopes 'Monkey Trial'

Empires of Mesopotamia

Ancient Egyptians: role of women, education, typical diet

Ancient Egyptians: rural vs urban

Neanderthals and Cro-magnons

Gladiators

Fall of the Roman Empire

Black Death

Social Structures in Athens vs Sparta

Cleopatra VII

Nile River

Persian War

Punic Wars – Hannibal

Mesopotamian Military and Cultural Developments

Mummification Process

Hieroglyphics

Legends of Minoans and Mycenaean's

Peloponnesian War

Etruscan developments

Code of Chivalry

Aesop

Compare the 4 Civilizations:

*Physical Landscape, industry, trade, and the economy

*Social structure, government, and law and justice

*Religion/spirituality & death and the afterlife

*Contributions to arts and sciences

Neolithic Revolution

Entertainment in ancient times

Greek and Roman Gods

Feudalism