

Table of Contents

Introduction	4
Beginning the Unit	5
Historical Overview—Important Dates: B.C. and A.D.—Main Events in Ancient Roman History—Map of the Roman Empire—Comparison Chart—The Legend of Romulus and Remus—Write About the Legend of Romulus and Remus	
Geography	16
The Geography of Ancient Rome—Vocabulary and Comprehension—Make a Physical Feature Map of Ancient Rome—Map of Ancient Rome—The Climate of Ancient Rome	
Early Roman Cultures	23
Enid the Etruscan—Vocabulary and Comprehension—Cultural Contributions of Others—Putting People on the Map—Build an Etruscan Arch	
Government	30
Checks and Balances in the Roman Republic—The Republic and Beyond—Vocabulary and Comprehension—The Rights of the People—Comparison Writing: The Republic vs. Democracy—The Writing Process—Editing Checklist—Compare and Contrast Chart—The Punic Wars—Cause and Effect—Publish a Newspaper—Draft a Peace Treaty—You Were There	
Great Leaders of the Roman Empire	49
Julius Caesar—Vocabulary and Comprehension—Make a Personal Timeline—Autobiographical Incident Organizer—Give a Persuasive Speech—Persuasive Speech Organizer—Speech Evaluation Form—Julius Caesar, Mark Antony, and Cleopatra—Mark Antony Speaks—Octavian/Augustus Caesar—Compare Julius and Augustus Caesar—Dramatic Dialogue—What’s in a Name?—Emperors of the Pax Romana and Beyond—Create Living Statues—Speech Organizer—Constantine—Comprehension and Debates	
Science and Achievements	75
Legacies of the Ancient Romans—Our Legacy—Roman Architecture—Make a Simple Sundial—Design a Personal Coin	
Social Structure and Family Life	82
Latida, a Roman Lady of Leisure—Vocabulary and Comprehension—A Day in the Life—Design a Mail Order Catalog—Compare Weddings—Weddings in Ancient Rome—Make Samian Pottery	
Economy and Trade	96
The Economy and Trade of Ancient Rome—Chart the Economy and Trade of Ancient Rome—The Roman Empire’s Resources—Graph the Empire’s Resources—Map the Empire’s Resources—A Sea Captain’s Log	

Table of Contents *(cont.)*

Religion	103
Early Beliefs and Worship—Vocabulary and Comprehension—Make a Mobile of the Roman Gods—Match the Planet to the Roman God—Write a Roman Myth—Roman Mythology—The Legend of Pyramus and Thisbe—Story Plot Outline—The Legend of Cupid and Psyche—The Jews and the Christians—Vocabulary and Comprehension—Compare the Religions of Ancient Rome—Headline News—Map Paul’s Missionary Journeys—Write a Descriptive Poem	
Education	137
Servius the Student—Vocabulary and Comprehension—Compare Educational Systems—Learn Some Latin—Roman Numerals	
The Arts and Entertainment	150
Plutarc the Painter—Vocabulary and Comprehension—Make a Mosaic	
The Fall of the Roman Empire.	158
The Barbarian Invasions—The Fall of the Roman Empire—A Lesson for Today?	
Unit Assessment and Answer Key	161
Literature Connection: <i>How Would You Survive as an Ancient Roman?</i>	164
Using Literature—Preparing to Teach the Literature Lessons—Simulation Roles Chart—Beginning the Literature Simulation (Time Spiral—How Do We Know?—Timespan—Basic Facts About Roman Life—Your Map of the Roman World—Begin Your New Life Here)—Government (Law and Order—The Army)—Science and Achievements—Social Structure and Family Life—Economy and Trade—Religion—Education—The Arts and Entertainment	
Culminating Activity —Create a Circus Maximus	175
Bibliography	176

The Geography of Ancient Rome (cont.)

The most prized crops were grapes and olives, both of which grew well in the rocky soil and warm climate. Grapes were fermented and made into wine. There were few other beverages available, so wine was widely consumed throughout the Mediterranean region and was therefore a valuable trade commodity. Olives were grown to be eaten and also to be processed for their oil. Olive oil became a basic essential for Mediterranean cooking. It was also used as fuel in lamps and for cleaning the body.

Large ranches with pigs, cattle, goats, and sheep were able to thrive in regions unsuitable for planting. Large cattle ranches provided meat, leather goods, and dairy products. Goats and sheep produced milk, cheese, meat, and the wool used for clothing. Hunting wild animals such as boar and deer was a favorite, though dangerous, sport for many Romans. In addition to offering good hunting, the forests were valuable for their wood for building and for fuel. Fish and waterfowl were plentiful. In short, because of Italy's natural resources—and its hard-working people—the Ancient Romans were able to establish and maintain a far-reaching civilization that lasted nearly 2,000 years.

Checks and Balances in the Roman Republic

Make an overhead transparency to use while reading **The Republic and Beyond** (pages 31–34) or provide a copy for students.

Aediles—appointed mayors of cities. Responsible for upkeep of roads, regulating traffic, weights and measures, the water supply, maintaining public order, and looking after religious affairs. They also had the important task of administering or overseeing entertainment and public games.