Overhead # 1 Geography/Rise of Rome
· Italy is in the continent of Europe. Romans spoke Latin
· Italy is a peninsula in southern Europe, next to the Mediterranean Sea
· Aeneas: Trojan hero, fled to Italy after the Trojan War, allied with the Latins and defeated other groups in Italy (“Aeneid” by Virgil)
· Romulus/Remus- twins
· Argued where to build city- would watch for an omen (sign from the gods)- Remus saw 6 vulture/then Romulus saw 12 vultures- fought over the meaning- Romulus killed Remus- built a city known as Rome

The Latium Plain
· Hot/dry summers/ wet, mild winters
· People spoke Latin and known as Latins
· Herders/Framers (wheat, grapes, olives)

The Advantages of Latium
1. Rome built on several hills (protection)
2. Tiber River- 15 miles away from the Med. Sea (trade/transportation)
3. Rome in the center of Italy (Greece to the east, Spain to the west, northern coast of Africa to the South)
4. Mountains: Alps to the North, Apennines forms Italy’s spine

Overhead # 2 Rome’s Early Kings
· Rome’s early history known through legends
· Who found Rome in 753 BCE? Romulus
· Romulus 1st of 7 kings (Created 1st army/govt)
· 2nd king was Numa Pompilius- Found religion of Rome
· Senate- Council of elders from leading families who advised the kings
· Citizen’s Assembly- Voted on decisions made by king/Senate
· How was government/religion closely linked? King was chief priest- Senators appointed as priests

Etruscans
· Northern neighbor of Rome
· Introduced alphabet/new building techniques (concept of the arch)
· Turned Rome from a village into a city
· Built 1. Circus Maximus- Arena that seated thousands
· 2. Cloaca Maxima- Sewer (still in use)
· Last 3 of the seven kings were Etruscans
· Last king was Tarquin the Proud (Cruel and abused power so he was exiled)- Romans never had another King
· Rome now became a Republic in 509 BCE (happened when Tarquin the Proud was exiled)

Overhead # 3 Republic 509 BCE
· Republic- Citizens elect leaders to run government
· Consuls- Leaders elected by Assembly, advised by a senate, and replaced kings
· Early republic was not a democracy why?- citizens didn’t have same economic power, thus could not have same role in the government.
· Citizens were divided into two classes determined by wealth
1. Patricians- Members of the small number of wealthy Roman families
2. Plebeians- Bulk of the population (artisans, shopkeepers, peasants)
· Both classes had the right to vote
· Only patricians could hold political/military/religious offices
· This upset the plebeians- Even wealthy plebeians lacked power
· Debt bondage- would become a servant of the man you owed money to. Occurred most often to poor plebeians, treated like a slave, couldn’t buy themselves out
· Romans divided into citizens and slaves
· Rights of women? protected by Roman law
· Women could not vote and could not partake in the Gov’t

Struggle for Rights
· Plebians had to serve in the army/pay taxes- still lacked certain rights
· (494BCE) Council of Plebeians- elected own officials (tribunes) when withdrew from Rome- Patricians needed the Plebeians allow them to keep Assembly
· Tribunes- Protected the rights of plebeians
· Eventually laws were engraved on 12 bronze tablets “Twelve Tables”
· Changes to benefit Plebeians? By 300s debt bondage banned, priesthood/Senate opened to plebeians
· Laws passed by the Senate were for everyone, but laws passed by the Plebian Assembly only for plebeians until 287 BCE when for everyone

Overhead # 4 Roman Government
· Roman government known as a tripartite- three parts

1. Magistrates- elected officials
· Since 509 BCE Rome’s government was run by 2 consuls- By 367 one consul had to be a plebian
· Consuls had same powers as kings with two limitations
· 1. One year term 2. Consul could veto the other’s actions
· Consuls ran the government and commanded the army, also advised the Senate
· Below the two consuls were magistrates (government officials)

2. Senate (300 citizens)
· Senate controlled the Roman treasury and foreign policy
· Proposed laws
· Were elected senators for life

3. Assemblies/Tribunes
· Elected Consuls/Magistrates
· Voted on laws of the Senate

· Checks and balances- Methods to balance power and keep one part of the government from becoming too powerful

Checks and Balances during the Roman Republic
A. Magistrates
· How did they check the Senate?
A. Ran the government and army (Prevents the Senate from controlling the entire government).
B. Consuls advised the Senate to propose laws

· How did they check the Assembly?
A. Advised Senate on proposing laws. Prevents the Assembly on voting on their own laws

· How did they check themselves?
A. Consuls could veto one another

B.Senate
· How did they check the Magistrates?
A. Controlled the treasury and foreign policy. Prevents the Consuls from controlling
B. Advised the consuls on proposing laws

· How did they check the Assembly?
A. Proposed the laws preventing the Assembly from voting on their own laws

C.Assembly
· How did they check the Magistrates?
A. Elected the magistrates.

· How did they check the Senate?
B. Voted on laws. Prevented the Senate from voting on their laws

3 Branches of the United States Government

1. Judicial

Definition: To evaluate laws
Who: Supreme Court and Federal Courts

2. Executive

Definition: To carry pout laws
[bookmark: _GoBack]Who: President, Vice President, Cabinet

3. Legislative

Definition: To make laws
Who: Congress (Senate/House of Representatives)

Overhead # 5 Early Expansion

· Shortly after they became a Republic, constantly fighting for 50 years
· Dictators (rulers with absolute power): led them to war, but could only rule for 6 months
· Cincinnatus- A farmer, who led Rome to victory and gave up his power after 16 days to return as a farmer, seen as an ideal leader

Benefits of being a Roman ally?(As allies they had to fight in future wars)
1. Promised protection
2. profits from wars
3. some even gained citizenship

Citizenship
· Citizen comes from the Latin word (civitas)- meaning “membership in a city”
· Citizens were expected to be loyal- In return they would receive rights
· Person had to be born a citizen- But not all citizens had equal rights

How did Greek and Roman citizenship differ?
1. Greeks granted equal rights to citizens- Roman citizens did not always have equal rights- they had to fight for them
2. Rome granted citizenship to many captured people. In Greece you had to be born a citizenship

The Roman Forum
· Had important government buildings and Temples,
· Place where people gathered to shop, gossip
· Located in the center of Rome between Two Hill
Palatine Hill (where the rich lived), Capitoline Hill (location of grandest temples)

			

