July

Name__________________________________Per__
English 2 Honors
Julius Caesar

[image: image1.jpg]©BBC/HEO

Photo from HBO’s Rome, which chronicles the rise of the Roman Empire

You are traveling back in time to visit the Roman Republic in 44B.C. The republic is an early proto-democracy, in which the wealthy high status men known as patricians elect representatives. Our contemporary Senate is modeled after theirs.

Despite its democratic leanings, Rome is ready to erupt into violent uprising. Crowds cheer for their new leader, Julius Caesar. Caesar has just killed his only competitor for power, Pompey. He victoriously walks about the streets of Rome, with full procession following him as if he were a celebrated monarch. The lower class, the plebeians, cheer wildly for their charismatic leader.

A fortune-teller warns Caesar to “Beware the Ides of March,” an ominous warning that has gone down in history as March 15, 44 B.C, the day that Caesar was brutally stabbed by his political cronies.

How did things get this bad? Why have politicians turned to murder? What new problems arise? Who is next to come to power? Will this destroy the republic as we know it? Come take this journey to find out more about this incredible real life conspiracy.

[image: image2.jpg]

DIRECTIONS: As you read about the disturbing real life events leading up to the conspiracy to kill Julius Caesar, respond to the following questions. Smoothly incorporate a supporting quote in each response. Pay attention especially to the capitalized terms—you will need to know these!
1) According to the first section of the article, what is a republic?

2) Describe the shift from monarchy to the REPUBLIC in Rome.

3) What were the rights of full citizens of Rome?

4) Who were the CONSULS? When could they be replaced by a DICTATOR?

5) Who were the PLEBEIANS and how did they eventually get some power in government?

6) Who were the PATRICIANS? How did they become corrupt?

7) What skills did senators practice in order to be persuasive?

8) How did Caesar become DICTATOR PERPETUUS (permanent head of government)?

9) What happened to the senate once Rome became an empire (under the rule of an emperor)?

10) What worried the government officials about Caesar? Why did they create a CONSPIRACY TO ASSASSINATE Caesar?
11) How did ELIZABETHANS (people of England in Shakespeare’s day) feel about Caesar? How does CAESAR connect to their history?
12) How can BRUTUS be perceived as a TRAGIC HERO?

Act I: Caesar’s Procession

[image: image3.jpg]

Caesar returns triumphantly to Rome with procession behind.

There has been a terrible war. Pompey and Caesar have fought each other for supreme power in Rome, and Caesar has won. Most people of Rome, the plebeians, support Caesar and cheer for him. The government tribunes, however, are concerned about his excessive power and worry this may be the beginning of the end of the Roman Republic.
YOUR JOB: Create a sign of protest against Caesar from the view of patrician or one of support of Caesar from the plebeians, the commoners. You should use the readings on the history behind the conspiracy to kill Caesar to help you create your sign.
Include the following in your sign:

1) An eye-catching political statement of the view

2) A subtitle that supports that view including at least two complaints (either of support of Caesar or against Caesar)
3) An image or symbol that reflects your stance on the issue
THE PLEBEIANS (Commoners): For the plebeian sign, you will support Caesar as a hero who is their charismatic and merciful leader.

THE TRIBUNES (the government representatives): For the tribunes’ sign, your complaints will target the plebeians who blindly support Caesar, despite his excessive power that threatens the Republic system of Rome.
