Greek and Roman Test Review
1. What military genius led an invasion of Roman and defeated multiple Roman armies over several years in Italy?
2. What strategy did Fabius use to challenge Hannibal in Italy after the Battle of Cannae?
3. What was Rome’s biggest rival for control of the Mediterranean as it rose to power?
4. What Roman general first declared himself Emperor of Rome?
5. What best represents the political make up of Greece?
6. What was the Greeks’ greatest foreign threat when they were at the height of their civilization?
7. What region was Alexander the Great from?
8. What was a Centurion?
9. Why didn’t the Greeks deploy larger cavalry units?
10. What is an aristocrat? 
11. What was the typical Roman troop formation called?
12. What was one of them most distinctive feature that set the Roman military apart (more effective than all contemporaries)? 
13. What does envelopment mean?
14. In both early Rome and early Greek states what was the most important requirement for service in the military?
15. What was the primary motivating factor behind Rome’s expansion? 
16. Besides military advancements what are two other advancements is the Roman civilization noted for? 
17. What was the name of the Eastern Roman Empire? 
18. What was the capital of the Eastern Roman Empire? 

The following questions will contain multiple answers… and are worth more on the test… study them carefully.
1. What are features or characteristics of the Trireme?
2. What are several features associated with Athens? How was it different from Sparta?
3. What are several military features associated with the Greeks?
4. What are several military features associated with the Romans? 
5. What are several factors that contributed to the slow collapse of the Roman Empire? 


Greek and Roman Test Review
1. What military genius led an invasion of Roman and defeated multiple Roman armies over several years in Italy?
2. What strategy did Fabius use to challenge Hannibal in Italy after the Battle of Cannae?
3. What was Rome’s biggest rival for control of the Mediterranean as it rose to power?
4. What Roman general first declared himself Emperor of Rome?
[bookmark: _GoBack]5. What best represents the political make up of Greece?
6. What was the Greeks’ greatest foreign threat when they were at the height of their civilization?
7. What region was Alexander the Great from?
8. What was a Centurion?
9. Why didn’t the Greeks deploy larger cavalry units?
10. What is an aristocrat? 
11. What was the typical Roman troop formation called?
12. What was one of them most distinctive feature that set the Roman military apart (more effective than all contemporaries)? 
13. What does envelopment mean?
14. In both early Rome and early Greek states what was the most important requirement for service in the military?
15. What was the primary motivating factor behind Rome’s expansion? 
16. Besides military advancements what are two other advancements is the Roman civilization noted for? 
17. What was the name of the Eastern Roman Empire? 
18. What was the capital of the Eastern Roman Empire? 

The following questions will contain multiple answers… and are worth more on the test… study them carefully.
1. What are features or characteristics of the Trireme?
2. What are several features associated with Athens? How was it different from Sparta?
3. What are several military features associated with the Greeks?
4. What are several military features associated with the Romans? 
5. What are several factors that contributed to the slow collapse of the Roman Empire? 

