8-2 Notes
· Rome was divided into two social classes: PATRICIANS – wealthy landowners who made up the ruling class; PLEBEIANS – most of Rome’s people who were artisans, shopkeepers, and owners of small farms
· Consuls – two patricians who were chosen every year that headed the army and ran the gov’t
· Veto – term used to keep one consul from gaining too much power; it means to reject.
· [bookmark: _GoBack]Praetors – important officials whose job was to interpret the law and act as judges in court
· Plebeians had very little power in gov’t. They went on strike, refused to serve in the army and moved outside of the city to set up their own republic.
· The patricians allowed the plebeians to form the Council of the Plebs and take part in the Assembly.
· Dictator – during Roman times were people chosen to rule on a temporary basis during an emergency
· Civic duty – the idea that citizens have a responsibility to help their country
· Cincinnatus – the best known early Roman dictator of the Republic who served for 16 days
· Twelve Tables – Rome’s first written code of law
· Rome fought Carthage in the Punic Wars for control of the Mediterranean region.
· First Punic War – Rome defeated Carthage in 241 BC
· Second Punic War – Carthage attacked the city of Rome
· Scipio – roman general who helped win the Second Punic War
· Third Punic War – Rome enslaved 50,000 Carthaginians


