Ancient Greece: Map Activity
Echoes p. 100, 120, 134
1. Mark the following geographic areas on the map. Use different colours for each category and include a legend.
	Bodies of Water
	Land Areas
	Cities
	Battle Sites x

	-Mediterranean Sea
-Aegean Sea
-Ionian Sea
-Black Sea
-Gulf of Corinth
-Hellespont (Dardanelles)
-Bosporus
	-Asia Minor
-Thrace
-Macedonia (area in Greece)
-Greece (modern political border)
-Peloponnese
-Laconia

- Crete
- Attica
-Ionia
	-Knossos
-Mycenae
-Troy (Ilium)
-Byzantium
-Athens
-Sparta
-Thebes
-Corinth
-Mount Olympus
-Dephi
	-Marathon
-Thermopylae
[bookmark: _GoBack]-Salamis (not on map)
-Plataea

	Clue
	Answer

	2. The city of intensely trained citizen soldiers was
	

	3. The home of Socrates and an early democracy was
	

	4. The location of the famous siege fought by early Greek heroes was
	

	5. The location of a famous oracle often consulted by the Greeks was
	

	6. The traditional home of the Greek gods was
	

	7. The city which was capital of a major civilization which preceded the Greeks was
	

	8. The area from which Alexander the Great came was
	

	9. The location of a famous battle in which Greeks defeated Persians (and now the name of a footrace) was
	

	10. The location of the sea battle that helped turn back the Persian invasion of Greece was
	

	11. Three hundred Spartans died defending the pass at
	

	12. The walled city where archaeologists uncovered a very early Greek culture was
	

Questions
14. Identify and analyze the geographic characteristics in the Aegean and Greece.

15. How does the geography of Greece give any clues as to why, historically, it was difficult for Greeks to unite? Explain.

Other Helpful Links
Maps
http://www.lib.utexas.edu/maps/greece.html

Maps of Ancient Greek World
http://plato-dialogues.org/tools/mapindex.htm

Ancient Greece
http://www.teacheroz.com/greeks.html

Geographic Influence on Greece
http://killeenroos.com/1/Gregeoce.htm

Greece Geographical Regions
http://www.photius.com/countries/greece/geography/greece_geography_geographical_regions.html
