

Ancient Rome

Lesson 4

MAIN IDEAS

1. The Roman Empire expanded to control the entire Mediterranean world.
2. Trade increased in Rome, both within the empire and with other people.
3. The Pax Romana was a period of peace and prosperity in the cities and the country.
4. The Romans were very religious and worshipped many gods.

Key Terms and People

Hadrian the emperor under whom the Romans conquered most of the island of Britain

provinces the areas outside of Italy that the Romans controlled

currency money

Pax Romana the Roman Peace, a peaceful period in Rome’s history

villas country homes belonging to rich Romans

Lesson Summary

THE EMPIRE EXPANDS

Rome ruled most of the Mediterranean world when it became an empire. Within 150 years it controlled large areas of Europe, Africa, and Asia. The empire expanded through military might. It expanded to control hostile neighbors and prevent attacks. It also conquered for economic reasons, because conquered people had to pay taxes. In addition, many territories had gold, good farmland, and other resources.

The empire grew after Augustus died. By the early 100s, the Romans had taken over Gaul and much of central Europe. By the time of the emperor **Hadrian**, the Romans had conquered most of Britain. Its people, the Celts, had fought fiercely but lost. The Romans had also taken over Asia Minor, the eastern coast of the Mediterranean, and all of the northern African coast. Romans called the Mediterranean *Mare Nostrum*, meaning “Our Sea.”

Underline the sentence that tells the areas that Rome controlled.

What are three reasons why the empire expanded?

Lesson 4, *continued***TRADE INCREASES**

As the empire expanded, Romans wanted foreign goods. Traders went to the **provinces** to bring back metals, cloth, and food. In return, the Romans traded jewelry, glass, and clothing. Traders went to eastern Africa, India, and what is now Vietnam for other goods. Some went to China for silk. Romans used money, or **currency**. The empire had a uniform currency so trade could grow.

What did traders find in the provinces?

THE PAX ROMANA

The **Pax Romana**, or Roman Peace, lasted about 200 years. It was a time of peace and prosperity, and the population grew. An effect of the time was an improvement in the people's quality of life.

Many people in cities were wealthy, but others lived in crowded apartment buildings. Many people lived in rural areas and were farmers. Some spoke languages other than Latin and did not follow Roman customs. **Villas**, or country homes, were scattered among the farms. Wealthy Romans used villas when they wanted a break from the city.

Why do you think a uniform currency helped trade grow?

ROMANS ALLOW MANY RELIGIONS

The Romans were religious. Myths about Rome's founding and rulers often connected past rulers to a god or goddess. Many of Rome's most popular gods came from people they had conquered. For example, many Romans worshipped Greece's Olympian gods because they had learned about Greek mythology. These gods became Rome's main gods, but with different names. Roman mythology influences culture today, as evidenced by our planets being named after Roman gods.

Where did many of Rome's most popular gods originate?

Underline a way in which Roman mythology influences culture today.

Lesson 4, *continued*

CHALLENGE ACTIVITY

Critical Thinking: Elaborate Use reference sources to find out more about Hadrian. Write an essay describing his achievements and their effect on the Roman Empire.

DIRECTIONS Write a descriptive phrase to describe each term.

1. Hadrian _____

2. provinces _____

3. currency _____

4. Pax Romana _____

5. villas _____

DIRECTIONS Use at least three of the vocabulary words **provinces**, **Hadrian**, **villas**, **currency**, and **Pax Romana** to write a letter that relates to the lesson.
