TABLE OF CONTENTS

Study Guide Introduction	Why Study the Romans?	4
Text Introduction	The Book of the Ancient Romans	6
Ch. 1-2	The Land of Italy; The Early Peoples of Italy	8
Ch. 3	The Founding of Rome	10
Ch. 4: Sec. 1-4	The Seven Kings of Rome: Part I	12
Ch. 4: Sec. 5-7 & Ch. 5	The Seven Kings of Rome: Part II; Roman Society in the Days of the Kings	14
Ch. 6: Sec. 1-3	How Rome Conquered Italy: Part I	16
Ch. 6: Sec. 4-7	How Rome Conquered Italy: Part II	18
Ch. 7-8	How Rome Ruled Italy; The Character and Religion of the Early Romans	20
Ch. 9: Sec. 1-2	The Struggle Between Rome and Carthage: Part I	22
Ch. 9: Sec. 3-4	The Struggle Between Rome and Carthage: Part II	24
Ch. 10-11	Other Conquests in the Mediterranean World; How Rome United the Mediterranean World	26
Ch. 12: Sec. 1-2	The Century of Revolution that Made Rome an Empire: Part I	28
Ch. 12: Sec. 3	The Century of Revolution that Made Rome an Empire: Part II	30
Ch. 12: Sec. 4	The Century of Revolution that Made Rome an Empire: Part III	32
Ch. 13	Julius Caesar	34
Midterm Review (Introduct	tion - Ch. 13)	36
Ch. 14	Augustus and the Golden Age of Rome	42
Ch. 15	Ancient Rome	44
Ch. 16	Roman Education	48
Ch. 17-18	The Life of the Ancient Roman; The Writers of the Augustan Age	50
Ch. 19: Sec. 1	Rome Under the Caesars: The Julian Line	52
Ch. 19: Sec. 2	Rome Under the Caesars: The Flavian Line	54
Ch. 20	Rome in the Age of Trajan and Under the Antonines	56
Ch. 21	Religion in the Roman Empire	58
Ch. 22	The Civilization of the Roman Empire	60
Ch. 23	The Decline of Rome	62
Ch. 24-25	The Fall of Rome; The Preservation of the Ancient Heritage	64
Final Review (Introduction	- Ch. 25)	66

Facts to Know =

Virgil

Roman poet

Mediterranean Sea

main body of water south of Rome

Vocabulary _____

1. deftly

skillfully and quickly (in one's movements)

2. uncouth

lacking good manners

Comprehension Questions		
1.	According to Virgil, what was the mission of Rome?	
	The mission of Rome was to conquer the world and then rule her empire with law and order.	

2. What are the three ways that the author believes that the spirit of a nation expresses itself?

The spirit of a nation is displayed in its political history, its language or literature, and in its architecture.

Activities _____

1. Create a timeline to track the major events of ancient Rome.