

1. _____ A city-state in Southern Greece is called?
2. _____ If life in Athens was free and open, then life for the citizens of Sparta was the what?

3. _____ Sparta's army easily equaled Athens' in the 400s BC. However, Sparta never came close to equaling Athens' other what?

4. Sparta had one basic rule what was it?

5. _____ A servant of Sparta is called?
6. _____ Fearing a helot rebellion, the Spartans turned their city into a what type of society?

7. _____ Describe how Spartan boys were raised?

8. Describe the role of Spartan Women?

9. _____ Which fighting force played a key role in the Greek wars against the Persian?
10. _____ Who founded the Persian Empire?
11. _____ Who won the Battle of Marathon?
12. _____ What did Athens do to lose their support of allied city-states?

13. _____ A conflict between Athens and Sparta that lasted 27 years is called?
14. _____ Widespread disease is called what?
15. _____ Name three things that happened during the Peloponnesian War that lead to the fall of Athens.

16. _____ Who won the Peloponnesian War?