ANCIENT ROME AT A GLANCE
Internet Scavenger Hunt
The internet is full of awesome information about ancient Rome! Today, your job is to learn about ancient Rome by completing an internet scavenger hunt.
Using the following websites, you and a partner will work together to answer the questions below. Make sure to provide detailed answers on your own paper. (Point form is OK!) (
http://en.wikipedia.org/wiki/Ancient_Rome
i. Ancient Rome was first a kingdom, then a republic, then an empire. What are the dates of the kingdom, the republic and the empire?
http://rome.mrdonn.org/romulusandremus.html
i. What does the myth about Romulus and Remus tell us about Rome and its people?
ii. Why do you think this story was important to Romans?
http://rome.mrdonn.org/comparison.html
i. The Romans are often accused of stealing everything from the Greeks. Use the link to name at least two main differences between Ancient Rome and Ancient Greece. (Use a chart to answer this question)
http://www.bbc.co.uk/schools/primaryhistory/romans/religion/
i. According to this website, who was the most important god in Roman culture?

ii. Name one god (and their origin) that the Romans borrowed from another society.

iii. Why did the Romans borrow new gods?
iv. What did the Romans believe about life after death?
http://www.bbc.co.uk/bitesize/ks3/history/the_wider_world/the_roman_empire/video/
i. According to this video, what was Rome’s population at its largest?
ii. What parts of the United Kingdom did the Romans NOT conquer?
When you’re done, you and your partner can check out one of these interactive websites.
Which Roman Emperor do you resemble most? Find out using this online quiz. http://www.pbs.org/empires/romans/special/quiz.html
Do you enjoy solving mysteries? See if you can figure out what caused the death of Tiberius Claudius Eutychus by using clues scattered around his apartment.

http://www.bbc.co.uk/history/ancient/romans/launch_gms_deathrome.shtml
