

Team Name _____

Division (circle ONE) – V JV MS ES

Instructions – Based on the maps provided, fill in the blanks on the answer sheet with the appropriate word or phrase. One point will be awarded for each correct answer. There will be no penalty for incorrect answers.

Section 1

- | | |
|---------------------------------------|---|
| 1. Ancient city that opposed Rome | 8. Site of major 216 BCE defeat of the Romans |
| 2. Massinissa's kingdom | 9. Site of the Acropolis |
| 3. Site of 219 BCE siege | 10. Capital of namesake Greek kingdom |
| 4. Julius Caesar's 58-50 BCE opponent | 11. Empire that used this city as a capital |
| 5. Site of 217 BCE Hannibal ambush | 12. Abrahamic "holy" city |
| 6. The "Eternal City" | 13. Dynasty that ruled this region 305-30 BCE |

7. Area controlled by a Paleo-Balkan tribe

14. Site of a Great Library

Section 2

1. Founded by American Colonization Society
2. Nation formerly known as Gold Coast
3. Kingdom of the Amazons
4. Africa's most populous city
5. Wealthy 1312-1337 leader of this region
6. It hosts Tripoli, Benghazi, and Misrata

7. Region in which Janjaweed operates
8. Nation that avoided the Scramble for Africa
9. Colonizer of this region under Leopold II
10. British colony that became Tanzania
11. Ranaivalona I's nation
12. British imperialist this region was named for

Section 3

1. Site of Hidalgo's grito
2. Modern descendant of Tenochtitlan
3. Colonial name of this nation
4. The world's first black republic
5. Site of the Mirabal sisters' resistance
6. Largest export of this nation
7. Only Dutch speaking American nation
8. Statue that overlooks this city
9. Once the site of the Spanish silver mint
10. Capital occupied by Argentina in 1981
11. 1879-1884 conflict over this desert
12. "Lost City of the Inca"

Section 4

1. Namesake emperor of this archipelago
2. Medieval trade union of this region
3. Preceding empire of this modern nation
4. Abbasid cultural center and capital
5. Nation liberated after the Gulf War
6. Jammu's Princely State partner
7. Site of Mallory and Irvine's disappearance
8. Buddhist empire centered on this island
9. Site of 1932 Japanese invasion
10. Founder of an empire in this region in 1206
11. Site of Joe Rosenthal's Pulitzer Prize photo
12. British namesake of this capital city