Name: ____________________________________

ROMAN REPUBLIC STUDY GUIDE: This is due on _____________________
Use pages 276-289 in textbook, quizzes, homework assignments, and notes to find the answers. If you lost notes or class assignments refer to my website. Use a Google search as a last option only!
* = not found in textbook

Define the following vocabulary words.
Consuls														
Senate															
Aqueduct 														
*Forum														
*Triumvirate														
Plebeians														
Patricians														
Dictator														
On a map of Rome (the Italian peninsula), be able to locate the following terms and landforms. (P.277 + R17)
- Alps Mts.		- Apennine Mts.		- Tiber River		- Sicily		- Africa
Who are Romulus and Remus?											
__
*What are the 12 tables?												
*What does SPQR stand for (in English)?										
What is a Republic and why was it created in Rome?																							
Explain the Punic Wars.
· What countries fought in them? __
· How many wars, who won each?										
· Any famous generals? ___
*What is the famous fighting formation the Romans used to protect against arrows?_______________________
What happened on the “Ides of March”?																									
*Who built the roads and what were they used for?									
What was the role of the Tribunes?											

Essay Questions
You may answer in bullet points now as you find information, but for the test you will need to write in complete sentences. If you choose to answer in bullet points, I highly recommend you practice writing your answers in a paragraph when you study for the test.

The Struggle of the Orders was a major conflict in the Roman Republic.
· What was the Struggle of the Orders? (Think about our debate)
· What 2 groups were involved? (Give the 2 classes and describe each)
· What did each group want? (2 examples, be specific and explain each one)
· What rights were gained after the Struggle of the Orders? (2 examples, be specific and explain each one)
																																																																																																																																							

The Roman military changed when it replaced its citizen soldiers with professional soldiers.
· Explain the difference between a citizen soldier and a professional soldier.
· How did the army change because of this?
· Were the changes good, bad, or both? Explain.
																																																																																																																																																						
