

Ancient Greece Test 3 Study Guide

1. Herodotus
2. the meaning of *historiai*
3. Cyrus
4. Croesus
5. how the Persians governed the Greeks of Asia minor
6. satrapies
7. satraps
8. the benefits which Persian rule brought to the Greeks of Asia minor
9. the Royal Road
10. Darius
11. the *daric*
12. Darius' Scythian Expedition
13. Histiaeus' and Aristagoras' roles in the Ionian Revolt
14. the rebel appeal to mainland Greece
15. triremes
16. mainland Greek involvement in the Ionian Revolt
17. the burning of Sardis
18. the Battle of Lade
19. the failure of the Ionian Revolt
20. Persian treatment of Ionia after the Revolt
21. Mardonius
22. Persian advantages vis-à-vis the Greeks
23. Greek disadvantages vis-à-vis the Persians
24. Greek advantages vis-à-vis the Persians
25. Darius' diplomatic and intelligence preparations for the attack on Greece
26. Miltiades
27. Greek diplomatic and intelligence failures prior to Marathon
28. Eretria
29. Persian strategy in the Marathon campaign
30. Datis and Artaphernes
31. Demaratus
32. the tactics at the Battle of Marathon
33. the Plataeans
34. factionalism at Athens after Marathon: the sons of Miltiades and Xanthippus
35. Themistocles vs. the Alcmaeonids
36. democratic constitutional reforms at Athens during the 480s
37. Laurium
38. the origins of the trireme
39. the configuration of a trireme
40. trireme tactics
41. Xerxes
42. the Hellenic League
43. 'Medizers'
44. Persian strategy in 480 BCE

45. Greek strategy in 480 BCE
46. Leonidas
47. the Battle of Thermopylae
48. the Battle of Cape Artemisium
49. the attitude of Delphi in the invasion of 480 BCE
50. the role of Thebes in the invasion of 480 BCE
51. the Battle of Salamis
52. Mardonius' overtures to Athens
53. Pausanias
54. Mardonius' strategy at Plataea
55. the Battle of Plataea
56. the Battle of Mycale
57. Gelon
58. the Battle of Himera
59. demagogues
60. Hieron I
61. Spartan policy in the years after Plataea
62. Themistocles vs. Aristides, & Cimon after 479 BCE
63. the origins of the Delian League
64. the aims of Cimon's imperialism
65. the Battle of the Eurymedon
66. how Athens turned her 'coalition of the willing' into an Athenian empire
67. Persian resistance to Athenian imperialism
68. Cimon and Sparta
69. Ephialtes
70. the break between Athens and Sparta in 461
71. Ephialtes' reforms
72. the Egyptian Expedition
73. Pericles' background
74. Pericles' political reforms
75. Pericles' foreign policy
76. the Long Walls
77. the problem of supplying grain to Athens
78. the 'First Peloponnesian War' (460-445 BCE)
79. the transfer of the Delian League's treasury
80. the Peace of Callias
81. the loss of Athens' land empire
82. the Thirty Years' Peace
83. Amphipolis
84. the organization of the Athenian empire
85. cleruchies
86. Thucydides
87. our sources for the Peloponnesian War
88. the underlying causes of the Peloponnesian War
89. the immediate causes of the Peloponnesian War
90. Athenian rivalry with Corinth

91. Corcyra and the outbreak of the Peloponnesian War
92. the Potidaean affair
93. the Megarian Decree
94. Athens' alliance
95. Athens' strengths
96. the Peloponnesians' assets
97. the Athenian envoys' warning to Sparta
98. the Elephant vs. the Whale
99. the Archidamian War
100. Sparta's strategy against Athens
101. Pericles' strategy against Sparta
102. the Plague of 430-427 BCE
103. the consequences of Pericles' death
104. the Spartan treatment of Plataea
105. the Athenian treatment of Mytilene
106. Demosthenes
107. Pylos
108. Sphacteria
109. Cleon
110. Brasidas
111. the Battle of Amphipolis
112. the Peace of Nicias
113. Alcibiades
114. the Athenian treatment of Melos
115. why Athens launched the Sicilian Expedition
116. the desecration of the herms
117. the siege of Syracuse
118. Gylippos
119. the reasons for the failure of the siege of Syracuse
120. Decelea
121. the *probouloi*
122. Persia's role in the Peloponnesian War
123. the Four Hundred
124. the Five Thousand
125. Theramenes
126. Lysander
127. the Battle of Aegospotami
128. the peace terms at the end of the Peloponnesian War
129. the Thirty
130. Critias
131. the payment of salaries to state officials at Athens
132. which classes made up the Eupatrids at Athens
133. the meaning of 'liturgy' at Athens
134. the trierarchy
135. Pericles' reform of citizenship law in 451
136. the population of Athens in the fifth century

137. the Pnyx
138. the Council of 500
139. the prytanies
140. the *heliaea*
141. trial procedure at Athens
142. the archons in Periclean Athens
143. Athenian finances in the mid-fifth century
144. demagogues
145. the Old Oligarch
146. the role of aristocratic families in Athenian politics
147. metics at Athens
148. how slaves were acquired
149. the staple crops of Attica
150. the products made by Athenian industry

Essay Questions

1. What role did Athens' trade policy play in Athenian imperialism between 460 and 430 BCE? Be specific and give examples.
2. What was the impact of the Peloponnesian War on Athens?
3. What was the impact of the Peloponnesian War on Sparta?
4. What political failures within Athens led to Athens' defeat in the Peloponnesian War?
5. What strategic mistakes led to Athens' defeat in the war?
6. How did Athens' imperial ambitions and acquisition of an empire corrupt Athenian democracy, politically and morally?