Roman Empire\Gladiator Notes
Roman Republic – overthrow of the Etruscan kings
· Government without king, no dynasty\bloodline
· Elected officials
· Issue are of public matter
Senate – advisors to magistrates
· Controlled $ and foreign policy
Magistrates – had veto power
· In control of the army
· Legal system
· Censors make sure of proper conduct of the government
Assemblies – courts, veto power
Checks and Balances – Each part of the government has the ability to control the other parts
Separation of Powers – not all the power is not in one person or part of the government
Patricians – powerful male landowners, citizens, were the army in the beginning of Rome and did not get paid for their services, participate in the government
Plebians – workers
Roman Empire – Northern Africa, Asia, and Western Europe
Roman Army – as the empire grows so does the army, at first only citizens but the long campaigns causes them to lose their farms and move into the city causing problems, professional standing army causes problem, power struggle
Legion – levy, 5,000 – 6,000 soldiers
Auxilia – non citizen part of the army
Punic Wars – against Carthage, Northern Africa, Hannibal, control of the Med. Sea, then they fight Greece
Roman Empire – becomes very large, heterogeneous society, people go to Rome, they all want to be citizens
1st Triumvirate – Caesar, Pompey, and Crassus
Pax Romana – long time period of peace in the Roman Empire
Octavian Augustus – under his rule the boundaries of the Empire Set
VIDEO NOTES:
Marcus Aurelius – Emperor, who is dying, doesn’t want son to rule
[bookmark: _GoBack]Commodus – Emperor’s son who wants to rule but not a good leader, does not want Senate to get the power
Maximus – leader of the army and Marcus wants him to be the next ruler of the empire, he just wants to go back to Spain
Crassius – Senator who wants the Republic back in the hands of the Senate

