WORLD HISTORY - Lesson Plan - Unit 3
Ancient Rome

Textbook Chapters: 7 & 8
Objective Test Section

KNOWLEDGE

	
	A
	B
	C
	D

	1
	Apennines
	Po
	Arno
	Tiber

	2
	Latins
	Etruscans
	Aeneas
	Romulus & Remus

	3
	7 Hills
	Paterfamilias
	Republic
	Patricians

	4
	Plebians
	12 Tables
	Forum
	Consul

	5
	Legion
	Pontifex Maximus
	Pyrrhic Victory
	Punic Wars

	6
	Carthage
	Hamilcar Barca
	Regulus
	Hannibal Barca

	7
	Fabius
	Cannae
	Capua
	Scipio Africanus

	8
	Tribune
	Tiberius Gracchus
	Gaius Gracchus
	Socii Wars

	9
	Sulla
	Pompey
	Crassus
	Julius Caesar

	10
	Rubicon
	Cleopatra
	Dictator
	Quintilus

	11
	Ides
	Brutus
	Cassius
	Marcus Antonius

	12
	Octavian
	Lepidus
	Actium
	Princeps

	13
	Pax Romana
	Vergil
	Julio-Claudian
	Lucretius

	14
	Aqueduct
	Praetorian Guard
	Tiberius
	Ovid

	15
	Gaius
	Claudius
	Plutarch
	Ptolemy

	16
	Seneca

	Galen
	Nero
	Vespasian

	17
	Colosseum
	Titus
	Mt. Vesuvius
	Pompeii

	18
	Domitian
	Nerva
	Trajan
	Hadrian

	19
	Antoninus Pius
	Marcus Aurelius
	Commodus
	"Barracks Emperors"

	20
	Diocletian
	Tetrarchy
	Constantine
	Augustine

	21
	Theodosius
	Byzantine
	Visigoth
	Alaric

	22
	Vandals
	Huns
	Attila
	Romulus Augustulus

	23
	Ostrogoth
	Theodoric
	Justinian
	

COMPREHENSION

1
What are the two main geographic features of Italy that determine the location of its settlements?

2
Who were the combatants in the Punic Wars?

3
Who were the famous commanders of the Punic Wars?

4
How did the First Triumvirate come about?

5
What is the meaning of the Latin phrase "Veni, vidi, vici"?

6
What is the main characteristic of Greco-Roman architecture?

7
What 3 major mistakes did Marcus Aurelius make that guaranteed Rome would have future trouble?
8
How did Diocletian unsuspectingly guarantee the continuance of Roman culture?

APPLICATION

1
What does it mean when someone "crosses the Rubicon"?

2
Make a chronologically-ordered list of the major Roman emperors, and attach key words or phrases that will help you remember their personality traits, or key events of their reign.

3
What was the most important event of Augustus' reign?

4
What event of Nero's reign is most remembered today?

Subjective Test Section

ANALYSIS

1
How did the Etruscans contribute to the development of Roman culture?

2
What aspects of stoic philosophy are evident in Roman culture?

3
What parallel can you draw between Seneca and Aristotle? What causes this parallel to disintegrate?
4
What civilization once called itself "the Third Rome"? Logically, then, what would be the 2nd Rome?
5
How did the acts of St. Jerome cause him to be canonized? How is the word "vulgate" relevant to this, and why are his acts still important today?

6
Exactly what did it mean when Caesar was declared "pater patriae"?

7
Why is the Battle of Actium a major event in world history?

8
Napoleon once said, "It is better to have one bad general than two good ones". What did he mean by that, and would the Romans agree with him? What does that tell you about their culture?

9
Why is it overstating the situation to refer to the "fall of Rome"?

10
What would constitute evidence that Rome was more stable under the Republic than under the control of Emperors?

11
How can Spartacus' revolt be seen as the end of one era, and the beginning of another?

12
Why was Sicily worth Rome and Carthage destroying each other?

13
What factors might have contributed to Tiberius' paranoid personality?

14
What do Vestal Virgins do? What must they never allow to happen?

15
What is the Estate System, and how did it create economic problems for Rome?

16
What kind of books were Caesar's De Bello Gallico and De Bello Civili?

EVALUATION

1
How well does the poetry of Ovid hold up after all this time? How about its translation into English?

2
Should Boudicca be considered some type of heroine, or is she just the cause of more trouble?

3
Do the Vandals deserve the cultural stereotype we place upon them today?

4
Describe evidence you have found of Stoic philosophy on Roman daily life.

5
Describe a well-known time when Americans were given "bread and circuses" during a national crisis.
6
An historian wrote "conflict both created and destroyed Rome". What exactly did he mean by that, and how right was he?

7
Did the Roman policy toward conquered peoples strengthen or weaken the Empire?

8
Debate the advantages and disadvantages of Republics vs. Empires.

9
Find a modern military case, where Fabian tactics were, or should have been, used.

10
From a moral standpoint, just what kind of person was Cleopatra?

11
Could a Presidential candidate with Claudius' characteristics get elected in the United States
today?

12
Read two of Plutarch's parallel "Lives". How convincing do you find his comparison?

13
Do "scholars" like Ptolemy & Galen advance the study of their subjects, or actually inhibit it?

SYNTHESIS

1
Imagine that Carthage had won the Punic Wars. How might world history have changed?

2
Turn in your answer sheet to the Punic War decision-making activity located at

http://www.pchs1.com/ecourses/punicwar/punicwar.htm

3
Read the first two pages of the Meditations of Marcus Aurelius. Then, write your own "meditation", in which you prove that you recognize the contributions of 5 people to your character.

4
Imagine that Italy had a significantly different geography. Describe how 3 major events of Roman
history would have turned out differently.

5
Write a passage about what a person might see in the afterlife, similar to the scene from Vergil.

