

TABLE OF CONTENTS

How to Use This Guide.....	4
Lesson 1: Romulus.....	6
Lesson 2: Numa Pompilius	8
Lesson 3: The Horatii and the Curiatii	10
Lesson 4: The Tarquins	12
Lesson 5: Junius Brutus	14
Review Lesson I: Lessons 1-5, The Monarchy	16
Lesson 6: Horatius & Mucius the Left-Handed	26
Lesson 7: Coriolanus & the Fabii	28
Lesson 8: Cincinnatus	30
Lesson 9: Camillus	32
Lesson 10: Manlius Torquatus & Appius Claudius Caecus	34
Review Lesson II: Lessons 6-10, The Republic (Part I).....	36
Lesson 11: Regulus & Scipio Africanus	48
Lesson 12: Cato & the Gracchi	50
Lesson 13: Marius	52
Lesson 14: Sulla	54
Lesson 15: Pompey the Great	56
Review Lesson III: Lessons 11-15, The Republic (Part II)	58
Lesson 16: Julius Caesar	66
Lesson 17: Cicero	68
Lesson 18: Augustus	70
Lesson 19: Nero	72
Lesson 20: Titus	74
Review Lesson IV: Lessons 16-20, The Empire (Part I)	76
Lesson 21: Trajan	84
Lesson 22: Marcus Aurelius	86
Lesson 23: Diocletian	88
Lesson 24: Constantine the Great	90
Lesson 25: End of the Western Empire	92
Review Lesson V: Lessons 21-25, The Empire (Part II)	94
Christ Conquers Caesar	103
Modern European Geography Supplement	104
Who Said That? Worksheet.....	106
Roman History Timeline	108
Map: Ancient Italy	109
Map: Roman Empire	110
Map: Ancient Rome	111
Map: Modern Europe	112
Excerpts from <i>Horatius at the Bridge</i>	113
Rome and America.....	116
Pronunciation Guide	117
Roman History Drill Questions	120

LESSON 2: *Numa Pompilius (715-672 B.C.)*

FACTS TO KNOW

1. **Numa Pompilius** – second king of Rome; made farming a way of life
2. **Egeria** – wife of Numa; rumored to be a goddess
3. **Janus** – god of new beginnings; two-faced god
4. **Temple of Janus** – open or closed door indicated war or peace
5. **four pillars of Roman culture** – family, faith, farming, fighting
6. **augurs** – fortune-tellers who gave advice to Roman leaders

VOCABULARY

1. Without being **degraded** _____
2. after King Numa began his **reign** _____
3. contented and **prosperous** on their farms _____
4. **contented** and prosperous on their farms _____
5. **induced** the whole Roman people _____
6. Mercury ... was the god of **eloquence** _____
7. *the month of Janus, or *January* _____
8. In **statuary** ... he is often shown _____

COMPREHENSION QUESTIONS

1. Describe the distribution of work and land in early Roman society.

2. Aside from serving in the military, what was the only work a Roman citizen did not consider degrading?

3. Describe the Romans' reaction to Numa's implementation of family farms.

4. List the positive contributions Numa made to Rome as king.

5. Who was the most important of the Roman gods? Why?

6. Explain the significance of the doors of the Temple of Janus.

ACTIVITIES

Write a description for each Roman god. (Extra challenge: Write the Greek name as well.)

1. Jupiter _____
2. Juno _____
3. Neptune _____
4. Pluto _____
5. Mars _____
6. Mercury _____
7. Vulcan _____
8. Apollo _____
9. Diana _____
10. Venus _____
11. Minerva _____
12. Vesta _____