[image: image1.jpg]

Name: __________________________________ Period: _______ Date: _______________

Quarter One: Assessment Study Guide

European Geography and Ancient History

Directions: Use this study guide AND the two previous study guides for

the first quarter to help prepare for the assessment. The test will have

questions relating to the physical geography of Europe and Russia/

Eurasia and on Ancient Greece.
Students will demonstrate the ability to examine the history of Europe, specifically Ancient Rome.
Objectives:

Students should be able to:

· describe the location of Ancient Rome and explain the reasons for its location.

· give reasons for the rise of the Roman Empire and cite examples of its contributions and major achievements to the world.

Assignments and Notes Section:

The order for your papers is a continuation from the list from Quarter One: Quiz Two Study Guide
· European Geography and Ancient History: Binder Check for Quiz Two
· European Geography and Ancient History: Quarter One: Quiz Two
· Article and activity: Ancient Rome: The Roman Republic

· Activity: Ancient Rome: Republic to Empire (atlas activity)
· Notes: Ancient Rome: Forms of Government – Brief Summary
· Article and activity: Ancient Rome: Life Among the Romans

· Article and activity: Ancient Rome: A New Religion -- Christianity
· Quarter One: Assessment Study Guide (this paper)
Key Terms/Concepts, Events, and People:

Republic

Patrician

Plebeians

Consul

Veto

Dictator

Etruscans

Julius Caesar

Octavian

Tiber River

Carthage

Laws of the Twelve Tables

Apennine Peninsula
Latium

Mediterranean climate

Romulus

Senate

Pax Romana
Hadrian

Marcus Aurelius
Coliseum

Aqueduct

Arch

Pantheon

Province

Toga

Tunic

Roman baths

Gladiator

Circus Maximus

Roman Forum

Christianity

Martyr

Scapegoat

Inflation

Concrete
Istanbul

Augustus

Byzantium/Constantinople
Vault

Empire

Epistle
Appian Way

Latin
Assessment on _______

