

Chapter 5 Map Activity-Greece, 1000-30 BCE
Text pp. 128, 129, 144

1. Use the map to label the following on the blank outline map:

Ionian Sea
Aegean Sea
Anatolia
Mediterranean Sea
Sea of Crete
Peloponnese
Delphi
Laconia
Rhodes

Cyclades
Sparta
Macedonia
Mt. Olympus
Athens
Battle of Marathon
Ionia
Crete

Troy
Cnossos
Pindus Mountains
Battle of Thermopylae
Gulf of Corinth
Sea of Marmara
Cyprus
Attica

Create a key to represent cities, battles, bodies of water, and physical features.

2. Outline and shade ancient Greece.

Ancient Greece, p. 129 (map and caption)

3. Using the map, identify the most common features of the Ancient Greek world.
4. How would these physical features dictate life and development of communities in the Greek world?
5. What occupations would this area encourage during this time in history?
6. Describe agriculture in this area and its effects.
7. Read the section, **Geography and Resources**, pp. 128-129 to complete the table. Include the lack of resources and rivers and their effects.

Climate/Weather	Resources/Agriculture	Location/Physical Features

B. Hellenistic Civilization, p. 144

8. Using the map, trace the route of Alexander the Great's conquests. Identify the areas he conquered and list them below.

9. From the caption...

- a. What caused the empire to fall apart?
- b. Into how many regions did it break?
- c. How did Greeks respond to life during the Hellenistic period?

C. Persia-See handout with summary