	Unit 14 Ancient Rome- Part 1

	Definition: Highlight Key Terms
	Reminds me of…
	Example/Sentence/Picture

	Republic
	A government created in Rome where the people elect leaders to govern them
	
	

	Dictators
	Rulers with almost absolute power
	
	

	plebeians
	The group of common people or peasants in Rome who were calling for changing the government where they had more of a say in how the city was run.
	
	

	patricians

	Roman nobles who ran the government. Only they could be elected to office, so they help all political power
	
	

	Aeneas
	A hero of Rome during the Trojan War who helped destroy Troy
	
	

	Romulus and Remus
	Brothers who are believed to be the founders of Rome
	
	

	Cincinnatus
	One of Rome’s most famous dictators who was a farmer. The Romans chose him to be the leader to protect from invaders. After leading Rome to victory, he resigned and returned to farming.
	
	

	Magistrates 
	Government officials who were elected 
	
	

	Consuls

	The title of the two most powerful magistrates
	
	

	Roman Senate

	A council of wealthy and powerful Romans that advised the city’s leader.
	
	

	veto
	To prohibit actions by other officials
	
	

	Latin
	The language in Ancient Rome
	
	

	checks and balances 
	A method of balancing power
	
	

	Legions
	A group of up to 6,000 soldiers
	
	

	Punic Wars
	A serious of wars against Carthage, a city in northern Africa
	
	

	Hannibal
	Considered to be one of greatest generals. Started the 2nd Punic War and became the leader of Carthage.
	
	

	Gaius Marius
	A consul of the Roman army who encouraged poor people to join the army. Before only people who owned property could fight.
	
	

	Lucius Cornelius Sulla
	A consul who had conflicts with Marius that leads to a civil war in Rome. Defeated Marius and makes himself dictator of Rome who used power to punish enemies
	
	

	Spartacus
	Former gladiator who rises up to demanded freedom. Is killed in battle and revolt ends.
	
	

	Gladiators 
	a person, often a slave or captive, who was armed with a sword or other weapon and forced to fight to the death in a public arena against another person or a wild animal, for the entertainment of the spectators.
	
	


