	Topic: Chapter 8 Section 1: Rome’s Beginnings
	Name: ______________________ Social Studies/Period: _____________

Date: _______________________ Source: Textbook

	Directions
	Step 1: Survey the entire section by reading main ideas, headings, bold face words, captions and the questions in the back. Also look at pictures, maps, and timelines.

Step 2: Make up two focus questions based on the main ideas to guide your reading.

Step 3: Read each section and take notes in Cornell Note format.

Step 4: Recite—try to answer your focus questions based on memory.

Step 5: Refine and review your notes—Check notes with a partner, make-up study questions in the left column, and write a summary.

	Focus Questions
	1. How did the location and geography of Rome help it become powerful?
2. How did Rome’s government and military help it become powerful?

	Main Ideas/Questions
	Supporting Details

	· The Origins of Rome
· Geography played an important role in the rise of Roman civilization.
· Why was the location of Rome good for a city?
· What legends described the beginning of Rome?

· What did the Romans learn/adopt from the Greeks?

· Who were the Etruscans? How did they shape Rome’s history?
	· Italy’s Geography – Italy is a European peninsula in the middle of the Mediterranean region
· The Alps (a mountain range) separate Italy from the rest of Europe

· The Apennine Mountains run all the way down the peninsula from north to south

· Italy had good farmland

· The first people came to Italy between 1500 BCE and 1000 BCE

· One of these groups we4re the Latins, who built Rome in central Italy
· Where Was Rome Located? - Rome was built 15 miles up the Tiber River, which ran to the Mediterranean
· Good spot for trade

· Built on top of seven hills

· Good spot for defending city
· How Did Rome Begin? - Two myths/legends describe Rome’s beginning
· Romulus and Remus – two brothers, abandoned as babies, build the city in 753 BCE. They fought, Romulus killed Remus, and Romulus made himself king and named the city after himself

· Aeneid – Book written by Virgil. Said that after the Greeks captured Troy, the Trojan hero Aeneas and his followers sailed the Mediterranean. They eventually settled at the mouth of the Tiber River and Aeneas married the local king’s daughter
· Early Influences - The early Romans were influenced by their two neighboring groups

· The Greeks

· Romans learned how to grow grapes and olives from the Greeks

· Romans adopted the Greek alphabet and the Greek gods

· Romans modeled their architecture, art, and literature after the Greeks

· The Etruscans
· About 650 CE, this Italian group conquered Rome and ruled for about 150 years

· Rebuilt Rome from straw huts into wood and brick buildings

· Taught Romans new dress and Romans learned military strategy from them

	· The Birth of a Republic
· Romans created a republic and conquered Italy. By treating people fairly, they built Rome from a small city into a great power.
· What was a Roman legion?
· How did Rome keep the peace in areas that they conquered?
	· Rome Creates a Republic - After Romans overthrew Etruscan rulers in 509 BCE, they created a new government in the form of a republic.
· Republic – A form of government in which the leader is not a king or queen but a person elected by the people

· Over next 200 years, Rome fought many wars against their neighbors (other Latins, the Etruscans, and the Greeks)

· By 267 BCE, the Romans controlled almost all of Italy

· Why Was Rome So Strong? – Roman soldiers learned a sense of duty and loyalty to Rome and were organized well
· All landowning males have to serve in army, which was very strict and disciplined

· The army organized their men into legions, which let army be more flexible than other armies

· Legion – A smaller unit within the Roman army, consisting of about 6,000 soldiers

· Shrewd Rulers - In conquered areas, Romans were smart planners
· They built military settlements in the areas they conquered to keep the peace and intimidate

· They built roads between towns in the conquered areas to allow their troops to travel quickly and expand trade

· Gave Roman citizenship to some conquered peoples

· Were treated the same as any other Roman citizen

· Others were given status as allies

· Allies were free to run their own areas, but they had to pay taxes and provide soldiers

	Summary
The city of Rome is located in Italy, a peninsula connected to Europe in the middle of the Mediterranean region. It is a hilly region with good farmland. Rome was built by a group called the Latins along the Tiber River on seven hills. Its location made it allowed it to be in a good spot for both defense and trade. Two legends describe the founding of Rome. One is the story of Romulus and Remus; the other is the story described in the book The Aenead.

Early Rome was influenced heavily by two groups. First, the Greeks taught the Romans how to grow grapes and olives. The Romans also adopted the Greek alphabet, gods, art, and architecture. Second, another group called the Etruscans conquered the Latins and ruled Rome for about 150 years. In this time, they rebuilt Rome into wood and brick buildings. The Romans also adopted Etruscan dress and military strategies.

After the Latins overthrew the Etruscans, they established a republic, which is a form of government where the people select their ruler. The Roman republic fought wars for the next 200 years against their neighbors until they controlled almost all of Italy by 267 BCE. Rome was successful at keeping areas they conquered peaceful for a few reasons. One, they gave citizenship and the status as “allies” to some people they conquered. Second, they built roads and developed areas that they conquered so that they could easily move their legions into areas if there was a rebellion and that they could improve the economy in those regions.

