 (
Name: ______________________
Core: ______
_ Date
: ___________
)Ancient Rome Unit Test Review
Part I: Reading a Map

The following skills will be tested:
1. Using a scale
2. Explaining how cultural ideas spread
3. Using a map key
4. Knowing and locating the earth’s continents

Part II: Vocabulary Matching

Romulus - __
Remus - __
12 Tables - __
Bible - __
Constantine - ___
Mt. Vesuvius - ___
Empire - ___
Branches of Government - __
Messiah - ___
Dictator - __
Republic - ___
Senate - __
Barbarians - ___
Crime Rate - ___
Part III: Matching
Consuls - __
Pax Romana - __
Julius Caesar - ___
Aqueduct - ___
Coliseum - ___
Part IV: Analogies (You will have to complete and explain each.)
Roman Baths: Roman Empire :: __________________________ : United States
Patrician : _____________________ :: Plebian : Poor
Latin : Roman Empire :: _____________________ : United States

Part V: Constructed Response
27-32. Complete the chart below. List two ways the United States and Rome are similar in regards to each topic.
	Topic
	Similarities

	Architecture
	1.
	2.

	Government
	1.
	2.

	City Layout
	1.
	2.

33-37. There are many theories as to why exactly the Roman Empire fell.
· List and explain three theories explaining why Rome fell. (3 points)
· Why is it that some people claim that Rome never fell? Using an example, explain your thinking. (2 points)
[image: http://www.enchantedlearning.com/crafts/memory/timeline/timeline.GIF]__Part VI: Ordering a Timeline
 (
200
 CE
) (
500
CE
) (
400
CE
) (
300
CE
) (
100 B
CE
) (
1 CE
) (
1
00
 CE
)You will have to complete a timeline with given events.

These are the events you’ll have to place on the timeline:
75 CE - The Roman emperors begin building the Coliseum in Rome.
380 CE - Christianity is declared the sole religion of the empire.
45 BCE - Julius Caesar becomes the first dictator of Rome.
27 BCE - Octavian becomes Caesar Augustus, the first Roman Emperor.
476 CE - The last Roman emperor is Romulus Augustus.

image1.gif

