Name	Class	Date	

The Greek World

Section Quiz

Section 1

CHING Read each description. On the lines below ce that best matches each description.	, write the letter of the term
 1. The Greeks defeated the invading Persian army in this battle due to their better weapons and armor.	a. Athensb. Battle of Marathon
 2. Winners of the Persian Wars.	c. Cyrus the Great
 3. Known as the king of kings, he reorganized and strengthened the Persian Empire.	d. Darius I e. Greece
 4. This Greek city-state had a powerful navy, and defeated the Persian navy at the Battle of Salamis.	f. Immortals
	g. Royal Road
 5. These officials collected taxes, served as judges, and put down rebellions within their territories.	h. satraps
	i. Sparta
	j. Zoroastrianism
 6. More than 1,700 miles long, its creation allowed Persian messengers to travel quickly throughout the empire.	
 7. The chief religion of the Persian Empire, it taught that two forces fight for control of the universe.	
 8. He was the founder of the Persian Empire.	
 9. These 10,000 soldiers, chosen for their bravery and skill, made up the heart of the Persian army.	
 10. This city-state had the strongest army in Greece, and joined other Greek cities to fight Persia.	

Name	Class	Date
The Greek World		Section Quiz

Section 2

FILL IN THE BLANK Read each sentence. Fill in the blank with the word from the word pair that best completes each sentence.

1.	The fighting between the Greek city-	states in the years after the Peloponnesian
	War left Greece open to attack from	·
	(armies/outsiders)	
2.	The be (city-state/Peloponnesian War)	egan when Sparta declared war on Athens.
3.	Two of the greatest city-states in Gre	eece were Sparta and
	(Athe	ens/Persepolis)
4.	Spartans believed that security and protection for their city.	was the way to provide (collecting taxes/military power)
5.	Boys in Sparta were trained to be dis	ciplined and obedient
	(hero	es/soldiers)
6.	Most men in Athens became craftsmen. (soldiers/farmers)	or skilled
7.	Unlike Sparta, Athenianall. (men/women)	had almost no rights at
8.	While Athens had a powerful navy, S	Sparta had a strong
	(gove	rnment/army)
9.	was the city-states after the Persian Wars. (S)	ne leader of a powerful alliance of Greek parta/Athens)
10.	In 415 BC, both the army and navy o	of Athens were badly damaged when they
	were defeated on the island of	. (Sicily/Sparta)

Name	Class	Date
The Greek World		Section Quiz
		Section 3
	FALSE statements below. Rank that makes each sentence	Replace each underlined word to the TRUE.
Alexander the Great	Greek	generals
China		
1. In the 300s BC, Mace	donia easily defeated the Eu	ropean city-states.
2. King Phillip was mure son, Cyrus the Great.	dered in 336 BC and control	of Greece passed on to his
3. In building his empire of South America.	e, Alexander the Great conqu	uered Persia, India, and part
4. After the death of Ale Alexander's sons.	exander the Great, the empire	e was divided among three of

Name	Class	Date
The Greek World		Section Quiz

Section 4

	L IN THE BLANK Read each sentence. Fill in the blank with the word from the rd pair that best completes each sentence.
1.	wanted to make people think and question their own beliefs. (Plato/Socrates)
2.	Greek look as if they could come to life at any moment. (drawings/statues)
3.	Euclid is considered one of the greatest in all of world history. (writers/mathematicians)
4.	The most impressive Greek building was the in Athens. (Panthenon/Persepolis)
5.	was one of the greatest Greek historians. (Sparta/Thucydides)
6.	Archimedes, a great Greek inventor, created the to help bring water from a lower level to a higher one. (vase/water screw)
7.	created a school called the Academy to which students, philosophers, and scientists could come to discuss ideas. (Socrates/Plato)
8.	Aristotle believed that people should use to govern their lives. (reason/science)
9.	Greek paintings were often painted on, and are admired for their realism. (walls/vases)
10.	was a great medical scholar and developed ideas about how doctors should behave. (Plato/Hippocrates)