Name:		
Date:		

THE PUNIC WARS

Rome fought three wars with Carthage between 264 and 146BCE. The wars established Rome as a world power and left the once powerful empire of Carthage in ruins.

Carthage was a city in North Africa originally founded as a trading post by the Phoenicians. Since historians have tended to label the conflicts by the Roman name, we know them as the Punic Wars. Punica was a Latin word for Phoenician.

By the time of the first Punic War, Carthage had created an empire that stretched across North Africa and into the southern coast of modern day Spain. Merchant sailors from Carthage traded with cities throughout the Mediterranean Sea. To protect its profitable sea trade Carthage developed a powerful navy.

The Romans completed their conquest of the Italian peninsula by 263BCE. Rome's economy depended on the plunder of their army. The Roman Senate had to keep the army busy, or the army might have turned against the Senate.

The first Punic War was fought over Sicily, a Mediterranean island off the coast of the Italian peninsula. Carthage controlled Sicily in 264BCE, so the Romans declared war to defend a small group of Roman fortune seekers Carthage had captured.

Rome had a powerful army, but they had little experience with the sea. The Romans developed an innovative technique to win several naval battles. They lacked the naval skill to sink ships, so the Romans outfitted their vessels with a hinged bridge. Roman sailors used pulleys to lower the bridge to face an enemy ship. The Roman ship would ram into an enemy vessel. An iron spike at the edge of the bridge attached the two ships, allowing soldiers to cross over and attack in hand-to-hand combat—where Rome was more experienced than Carthage.

To try to close the gap in naval power, the Romans captured a Carthaginian warship and used it as a model to build their fleet. They won a few early victories and captured most of Sicily, but the inexperience of the Roman navy left them unprepared for a catastrophic storm that destroyed two-thirds of their fleet and killed thousands of Roman sailors. Rome raised a second and third fleet, but storms also destroyed most of the additional ships.

A Carthaginian general named Hamilcar Barca recaptured most of Sicily, but Carthage did not have the money or manpower to continue to engage in the conflict. In 241BCE, Carthage surrendered Sicily to the Romans.

In 218BCE, a generation after the first Punic War,

Hannibal Barca—the son of Hamilcar—commanded an army from Spain. Hannibal led an army of 40,000 soldiers, 8,000 horses and 37 war elephants in a daring and difficult journey over the Alps. The Alps are a treacherous mountain range that stood between Spain and the Italian peninsula.

Hannibal expected some Italian cities to join his army, but the cities remained loyal to their conqueror. Hannibal's army won three decisive victories against Rome in northern Italy despite being outnumbered more than two to one. In the Battle of Canae, Hannibal's army surrounded the Romans, killing between 50,000 to 80,000 Roman soldiers—the most destructive battle in ancient history.

After their humiliation at Canae, Rome changed their strategy. The Romans sent a new army to northern Italy with instructions to withdraw. Hannibal spent the next twelve years destroying the Roman countryside, but his army had no opponent to fight. The antipathy, or bad feelings caused by Hannibal's destruction would last for generations and would lead to the third Punic War and the downfall of Carthage.

A Roman army led by Scipio attacked Carthage in 202BCE. Hannibal was ordered home to defend his native land. Without Hannibal in charge, the war on the Italian peninsula turned in Rome's favor. Once in Carthage, Hannibal had a mercenary army in place of his loyal soldiers. Mercenaries are foreign soldiers hired to fight. The mercenary army was no match for Scipio's trained forces. Rome defeated Hannibal's army and won the war.

Carthage was no longer in a position to hurt Rome after the second Punic War, but in 149BCE, Roman antipathy toward Carthage continued to linger. A Roman senator named Cato ended every speech with the cry, "Carthage must be destroyed." Rome attacked Carthage and the two sides fought bloody battles in a war that lasted almost three years. After a siege in 146BCE, the Romans broke through the city walls of Carthage. Once they subdued the Carthaginian army, Roman soldiers went from house to house slaughtering the people in their homes. After destroying Carthage, the Romans sold the remaining citizens into slavery, burned the city and destroyed Carthage's harbor.

Rome annexed Carthage by making the city a part of a Roman province they called Africa. Africa probably comes from a Latin word that means "sunny land without cold." The Punic Wars established Rome as a powerful nation and the wars were an indication that Rome would develop into one of the most powerful empires in history.

Name:	ANG	
Date:	www.r	ENT ROME nrdowling.com
Fill in the	Blanks	
Rome and Crtae fought three Pnc	Wars over	
years beginning inBCE. The wars established	Rome as a world	
p_w_r and d_s_ro_ed Carthage's once great	North Ar_c_n	
empire. The first Punic War was fought over S_ci	y, an ilnd in	
the $M_d_t_r_a_e_n$ Sea midway between the	e two cities.	
Carthage built a superior n to support their n	nrhat	
sailors. Rome had little experience f_g_t_ng at s	; they won many	THE RESERVE OF THE PERSON OF T
battles using in_v_t_ve techniques, but Rome	also lost many ships	This fresco by Jacopo Ripanda
due to their ieprece with soms. (Carthage lost	depicts Hannibal crossing the Al
Sc_ly and the war when they ran out of the m	and mnc	er necessary to continue
fighting.		
A generation later, a young Carthaginian g_n_r	l named Hni	al led his army in a difficult
and daring journey over the Alpine *Mu_tins. I	Hannibal won three blo	ody bt_l_s with the
Roman army and spent most of the next te_ve ye	ars dsryng	the Ia_i_n countryside.
Hannibal was forced to leave his army and return home	e when a Roman genera	al named Siio invaded
Carthage. Hannibal was forced to fight with untrained	mreay sol	diers who were no match for
Scipio's $R__m__n$ army. Rome won the battle and the	ie war.	
Rome $d_s_r_y_d$ their e_e_y in the t_a	_id Punic War. Afte	er a three-year se_e, the
Romans broke through the city w of Cartha	ge. The Carthaginians	who were not kl_ed were
sold into $s_a_e_y$. Rome then $d_s_r_y_d$	Carthage's hror,	ensuring that their old nemesis
would never again be a *tr_at.		
Answer in Comp 1. Explain why the three conflicts between Rome and Ca		as the Punic Wars.
*2. Why do you think Hannibal led his army through the	treacherous Alps instead	l of engaging his enemy at sea?
*3. Why does the author suggest that the Romans treated	Carthage with such brut	tality after the third Punic War?

^{*}This is a higher order learning question. You will earn credit for any reasonable answer.