World History

Name______________________
Roman Empire: Does the Punishment Fit the Crime?

Use the timeline http://www.pbs.org/empires/romans/special/timeline_01.html along with these other features on the site:

· Emperors http://www.pbs.org/empires/romans/empire/emperors.html
· Life in Roman Times http://www.pbs.org/empires/romans/empire/life.html
· Enemies and Rebels http://www.pbs.org/empires/romans/empire/enemies.html
Answer each question below regarding the way criminals, prisoners of war, and people in positions of power were treated. Examine how Roman entertainment glorified

violence by making death a part of the entertainment experience. Write a complete

answer for each question.

1. For people accused of crimes, what were some of the typical punishments used in ancient Rome?
2. During times of war, what were some of the ways that extreme violence was demonstrated by the inhabitants of the Roman Empire?
3. Rather than removing emperors and other powerful men and women from their positions, murder was frequently used. Choose two prominent emperors, one woman, and one famous Roman who were victims of murder and explain the reasons why each was murdered.
(Over)
4. Write about why and how Jews and Christians were persecuted and victimized by the residents of ancient Rome.
5. Discuss why chariot racing and gladiator contests were so popular in ancient Rome and what one could expect to see when watching:

· a gladiator performance:
· a day at the chariot races:
· Roman theatrical performances

