Past HSC Questions and Specimen Paper Questions
Fall of the Roman Republic 79-31 BC (25 Marks)

2013 HSC
Question 44, Option M: Rome – The Fall of the Republic 78-31 BC (25 Marks)

A – “Therefore when he crossed the Alps and spent the winter in Luca, a great crowd of ordinary men and women gathered there in eager haste to see him, while two hundred men of senatorial rank, among whom were Pompey and Crassus, and a hundred and twenty fasces of proconsuls and praetors were seen at Caesar's door.” 
Plutarch, Life of Pompey 51.3.
With reference to the quotation, assess the extent to which the First Triumvirate achieved its aims.

OR

B – Why did the Roman Republic fail?

2012 HSC
Question 44, Option M: Rome – The Fall of the Republic 78-31 BC (25 Marks)


A - So, Catiline, wherever you are going, go! Leave this city now; it is high time; the gates are open; get 
out…. And take your whole gang with you – or, at least, as many as you can – and rid the city of these vermin…There is no room for you now within this city – I refuse to put up with you a moment longer. 

Cicero, Against Catiline, I. 10.

With reference to the quotation, assess the role that Cicero played in the politics of this period.

OR

B – Why did the Second Triumvirate fail?


2011 HSC
Question 44, Option M: Rome – The Fall of the Republic 78-31 BC (25 Marks)

A – “He (Sulla) came out of Rome to meet him (Pompey) and gave him the warmest possible welcome, acclaiming him in a loud voice as ‘Magnus’ – which is to say, ‘the Great’ – and telling those present to use this title when addressing him.”

Plutarch, Life of Pompey 13

With reference to this quotation, to what extent did Pompey deserve to be known as ‘the Great’?

OR

B – Assess the role of the optimates in this period.


2010 HSC
Question 43, Option M: Rome – The Fall of the Republic 78-31 BC (25 Marks)


A – Account for the outbreak of the Civil War in 49 BC.

OR

B – Explain the role military commands played in Roman politics in this period.

2009 HSC
Question 38, Option M: Rome – The Fall of the Republic 78-31 BC (25 Marks)

A –Assess the senate’s role in political crises in this period.

OR

B – To what extent did the political ambitions of individuals contribute to the fall of the Republic?


[bookmark: _GoBack]
2008 HSC
Question 38, Option M: Rome – The Fall of the Republic 78-31 BC (25 Marks)

A – Explain the activities and breakdown of the First Triumvirate.

OR

B – Why did Mark Antony lose the Civil War against Octavian?

2007 HSC
Question 38, Option M: Rome – The Fall of the Republic 78-31 BC (25 Marks)

A – Assess the success of Pompey as a general and as a politician during this period.

OR

B – Why did the Roman Republic fall?

2006 Specimen Paper
Question 38, Option M: Rom – The Fall of the Republic 78-31 BC (25 Marks)

A – To what extent was Pompey responsible for the outbreak of civil war?

OR

B – Evaluate the importance of the conflict between Mark Antony and Octavian.


2006 HSC
Question 38, Option M: Rome – The Fall of the Republic 78-31 BC (25 Marks)

A – Explain the outbreak of the Civil War (49-45 BC) between Pompey and Caesar.

OR

B – Assess the importance of extraordinary military commands in Pompey’s career before the First Triumvirate.


2005 HSC
Question 38, Option M: Rome – The Fall of the Republic 78-31 BC (25 Marks)

A – Evaluate the role of Pompey as a significant military leader during this period. 

OR

B – Assess the political and military significance of the Second Triumvirate during this period.

2004 HSC
Question 38, Option M: Rome – The Fall of the Republic 78-31 BC (25 Marks)

A – Explain the reasons for the formation and breakdown of the ‘First Triumvirate’.

OR

B – Assess the achievements and impact of EITHER Mark Antony or Cicero during this period.

