Heading:

Ancient Rome Notes (page 22 – 31)
The Roman Republic
1.
Rome was established as a small city by the ________________.
2.
Rome initially was led by kings. The kings were ___________________ (forced out) and a _____________________ was formed.

3.
A Republic is a type of government in which _______________ elect leaders to make the laws.

4.
Does the USA have a Republic? Yes no (circle one)
5.
The __________________ was formed, made up of rich and powerful ___________________, who helped run the city.

6.
Speeches and debates were common among __________________ (people who could take part in government) because they were encouraged to vote and run for office. These discussions took place in the _____________________, a city public square.
7.
Rome grew from a city in ______________ to a republic stretching throughout Europe, Asia, and ____________________, much like the Greek Empire.
8.
The Romans took so much land because they had a strong, organized ________________.

9.
_________________________________ was a general who conquered many lands and became very powerful and popular with the people of Rome.
10.
_________________________________ was murdered by the ___________________ because they feared his power and popularity.

The Roman Empire

11.
_______________________ took over after Julius Caesar and turned Rome into an _________________. Octavian became known as ___________________ Caesar. Julius Caesar was his Great Uncle and had _______________________ him.
12.
The difference between a Republic and an Empire: A Republic is a democracy run by the ___________________. The people _____________ for others to make the laws. An Empire is many lands ruled together by one _____________ _______________. RePUBLIC. Run by the people or ________________. An Empire. Ruled by an _______________________ (like a king).

13.
_________________________ greatly expanded the empire and made great improvements like buildings, monuments and ________________ that helped facilitate (assist) trade and travel throughout the vast empire.
14.
Because Rome became so powerful, they experienced a __________ year long period of peace called the _______ ___________________ or Roman Peace. No wars or rebellions.

15.
One reason the Roman Empire experienced success and peace is because the Romans allowed the conquered people in their land to become __________________. (Not in the book)

16.
During this time of peace, the Romans built many things including buildings that still stand today after 2000 years. They also built ____________________ which carried water long distances to where it was needed.
17.
The Roman language, based on ________________, is the basis for several languages today including Italian, _____________________, French, and Portuguese. These are also known as Romance languages.

18.
The USA bases its ________________ and legal system on the Romans. In Ancient Rome, they wrote their laws on stone tablets. In the USA we have them written in the _________________.
The Spread of Christianity
19.
______________________ lived and taught throughout the Roman Empire.
20.
The ___________________________ worried the Romans because they were growing quickly and went against their religious beliefs. They worried about rebellion.

21.
Christians were persecuted, punished and even ______________. They were fed to Lions as sport. This persecution ended with Emperor _____________________ because he became a Christian.

22.
Soon Christianity became the only ___________ allowed in the Roman Empire and the church became very powerful and influential. This became the Roman ___________________ Church.
The Decline of Rome Bye Bye
Reasons for the collapse:
1.
________________ rates rising, __________________ increasing, systems of education and ____________________________ breaking down, loyalty to the Empire declining. The Empire had just grown too large.

2.
Rome was ruled by a series of _____________ emperors. They ignored the needs of the people. High ________________ pushed people into poverty.

3.
______________________ leaders tried to take over. This caused fighting amongst the Roman military leaders within Rome itself. _______________ War.

4.
Because Rome was too big, Diocletian split Rome into two part (west and east) and established two rulers to rule the parts. ______________________________ (today Istanbul in Turkey) became the new capital because it was in the center of the two parts.

5.
Rome was now weaker and outside invaders started attacking and winning. These groups were called _____________________________ (meaning ______________________ and backward).
6.
The ___________________________ eventually defeated the ____________________________ part of the Roman Empire in 476 A.D.. The Eastern Empire, ruled from _____________________________, continued to thrive. This became known as the Byzantine Empire.

