

**FORMAL
ASSESSMENT**

UNIT

4**Chapter 11: The Roman Republic**
SECTION 3 QUIZ

MULTIPLE CHOICE Choose the best answer for each question from the choices available.

- 1 Why was Marius forced to allow volunteers in his army?
 - A Most of his soldiers had been killed in battle.
 - B Property-owning citizens no longer wanted to fight long wars far from Rome.
 - C Most men didn't have the right weapons and equipment to fight in the army.
 - D Property-owning citizens were demanding higher pay to serve in the army.

- 2 Why were Roman armies considered unstoppable?
 - A Soldiers were treated kindly and were never punished if they failed.
 - B The armies were small but well trained.
 - C Roman soldiers had weapons that were better than the weapons of other armies.
 - D If a Roman army was defeated, Rome would simply send a larger army the next time.

- 3 Which words best describe Roman armor?
 - A outdated and ineffective
 - B complicated and heavy
 - C attractive but impractical
 - D simple and light

- 4 How did being defeated by Carthage at sea improve Rome's navy?
 - A The Romans fired their generals and brought in more successful ones.
 - B Rome and Carthage became allies.
 - C The Romans added many powerful warships to their navy.
 - D The Carthaginians gave the Roman navy their unused ships.

- 5 What were likely to have been Hannibal's biggest challenges when he crossed the Alps during winter?
 - A weather and difficult terrain
 - B enemy attacks and starvation
 - C poorly trained troops and enemy attacks
 - D lack of supplies and illness

- 6 Why was Rome forced to make peace with Macedonia during the First Macedonian War?
 - A Roman soldiers were no match for the Macedonian phalanx.
 - B Rome's army was busy fighting against Philip V and couldn't battle Hannibal.
 - C The Roman army needed a fresh supply of weapons and soldiers.
 - D Rome's army was busy fighting against Hannibal and couldn't battle Philip V.

CONSTRUCTED RESPONSE Write the answer to each question in the space provided.

- 7 Why are Hannibal's military tactics still studied today?

- 8 How did the Romans ensure that Carthage would cease to exist?
