

**WORLD HISTORY (to 1300)
TERMS LIST**

**CUMULATIVE BENCHMARK
Third Nine Weeks**

<u>GREECE PART I</u>	<u>GREECE PART II</u>	<u>ANTHEM</u>
<p><i>Vocabulary</i> Minoans Myceneans Polytheism Gymnasium Olympia Pankration Leveling Helen Heinrich Schliemann</p> <p><i>Greek Mythology</i> Zeus Prometheus Pandora Gaia</p> <p><i>Athenian Government</i> Kingship Tyranny Aristocracy <i>Solon</i> <i>Areopagus</i> Oligarchy <i>Draco</i> <i>Draconian</i> <i>Capital Offense</i> Polity <i>Citizenship</i> <i>Balanced Government</i> Democracy Cleisthenes Socrates Ostracism Demagogue</p>	<p><i>Vocabulary</i> Helots Perioikoi Gerontocracy Ephors Eugenics Agoge Krypteia Royal Road Hoplion Hoplite Phalanx Immortals Philippic Speech Companion Cavalry Hellenism Gordian Knot</p> <p><i>People</i> Xerxes Zoroaster Lycurgus Pheidippides Herodotus Leonidas Pericles Thucydides Demosthenes Alexander the Great</p>	<p><i>Terms</i> World Council of Scholars Gaia Prometheus <i>Why these names?</i> Ego</p> <p><u>PHILOSOPHY</u></p> <p><i>Terms</i> Sophism 3 R's of Sophism (Define each) <i>Relativism</i> <i>Rhetoric</i> <i>Recompense</i> Platonism</p> <p><i>People</i> Socrates Plato Aristotle</p> <p><i>Characters</i> Euthyphro Pheidippides Strepsiades Just Discourse Unjust Discourse</p>

Students should be prepared to demonstrate basic knowledge of the following works read and discussed in class:

- The Clouds*
- Euthyphro*
- Anthem*
- Allegory of the Cave*

Students should also be prepared to discuss, compare, and contrast the treatment of women in Sparta, Athens, and Persia.

THIRD NINE WEEKS BENCHMARK TEST MAP ONE

Cities

Alexandria
Persepolis
Jerusalem

Bodies of Water

Black Sea
Euphrates River
Tigris River
Caspian Sea
Indian Ocean
Mediterranean Sea
Nile River
Indus River

Regions

Asian Minor
Greece
Macedon
Persia
Egypt
Media
Mesopotamia

Misc.

Royal Road

THIRD NINE WEEKS BENCHMARK TEST MAP TWO

Cities/Regions

Athens
Sparta
Laconia
Messenia

Bodies of Water

Ionian Sea
Hellespont
Aegean Sea

Misc.

Peloponnesian League
Delian League