Mr. Gopee						Name: _____________________________
Ancient History Grade 10
Exam Review
Value: 140

Part A Multiple choice (40 points)
Part B Short Answer (10)
Part C Fill in the blanks (20 points)
Part D Matching (30 points)
Part E- Long answer (20 points)
Part F- Common assessment questions (20 points)

Define the following;
Cuneiform			Polytheistic			Fertile crescent
Mythology			epic				Ziggurat
Hieroglyphics		Papyrus			Anthropomorphic
Vizier				Polygamy			Democracy
Delian league		Senate 			Anthropologist
Archeologist		Paleoanthropologist	Fossils
Mesopotamia		Legends			Kemet
Dynasty			Monarchy			nomes
Pharaoh			Book of the Dead		Corvee duty
Rosetta Stone		Tyrants			Ostracism
Oligarchy			Agora				frieze
Philosophy			republic			Tribunes
Ankh				Ka				Ba
Primary Documents	Secondary Documents	artifacts
Theocracy			Hellenistic age
	
Name the 4 kingdoms of Mesopotamia and 2 accomplishments of each.
Name the seven wonders of the ancient world
Who was Gilgamesh?
What rivers surround Mesopotamia?
What were some views of women in ancient society? Use specific examples.
What were the five stages of Mummification?
Show your knowledge of one of the three Persian wars
Who were the following people:
Hatshepsut			Ramses II			Alexander the great	
Homer			Minoans			King Philip
Draco				Hammurabi			Nebuchadnezzar
Julius Caesar		Augustus			Aristotle

What is the most important invention of the ancient times and back it up with three logical arguments.
Explain the religious beliefs of one of the ancient civilizations studied.
What are the necessary resources needed for a nation to be built and survive. Give examples of these resources using specific historic information.
Be able to list 2-3 accomplishments of each nation and how relevant theses are for us today. (Mesopotamia, Egypt, Greece, Rome)
Compare and contrast the entertainment of your generation to those of the ancient civilizations.
Water source plays an important role in the development of a nation, name the water source that each ancient civilization depended on.
Who is the greatest historical figure? Support your answers.
Illustrate your knowledge of the social structure of one of the ancient civilization studied, through a pyramid chart.

	

