

Rome Walkthru

***All answers will be found in the graphics in the book.
Answer in complete sentences on your own paper. ***

Timeline p. 20

1. When was the last western Roman emperor overthrown?
2. How many years passed between the sack of Rome by the Visigoths and the overthrow of the last western emperor of Rome?

Map: *The Roman Empire at its Height*, 117 p. 25

3. Which 3 continents did the Roman Empire reach in 117?
4. In what country is the city of Rome located?
5. Which sea is directly south of the city of Rome?

The Legacy of Rome p. 26-27

6. List two features of Roman government that influenced the U.S. Constitution.
7. What are aqueducts used for?

Map: *Early Christianity in the Roman Empire* p. 28

8. What does the dark pink color on the map represent?
9. The Christian areas in 400 include both the light and dark pink areas on the map so did the Christian areas increase or decrease in size as time went on?

Map: *The Eastern and Western Empires* p. 31

10. What was the capital of the Eastern Empire?
11. What was the capital of the Western Empire?

Map: *Invasions of the Roman Empire*, 340-500 p. 32-33

12. Which group attacked Rome and then moved on to Spain?
13. Which part of the Roman Empire, east or west, suffered more attacks?

Quick Facts: *Why Rome Fell* p. 35

14. List 2 problems inside the empire that led to Rome's fall.
15. What problem outside the empire led to Rome's fall?

Map: *The Byzantine Empire* 1025 p. 37

16. What made Constantinople such a good location for a city?

History Close up: *The Glory of Constantinople* p. 38-39

17. Sketch the design on the shields of the soldiers.

Visual Summary p. 43

18. List 3 fields to which the Romans contributed.

19. What two general factors led to the fall of the empire?