Vame	: Date:
Ancie	nt Roman Art
Direc [.] answe	tions: Read each question carefully and fill in the blank with the correct r.
1.	Roman artists were inspired by the
2.	Sculptures depicting only a head were called
3.	Pictures were often painted directly onto the of homes.
4.	Art closely imitated life because the Romans appreciated the idea of
5.	A form of art known as a is where a scene in carved into stone.
6.	Name the five methods Roman artists used to display their work.
7.	Painting on wet plaster is referred to as painting.
8.	Some artists created by using small pieces of glass or stone to make a larger image.
9.	Painted scenes depicting and provided future generations with valuable history lessons.
10.	in Rome, Italy is one of the most amazing examples of Roman relief art.

Answer Key

Ancient Roman Art

Directions: Read each question carefully and fill in the blank with the correct answer.

- 1. Roman artists were inspired by the Greeks.
- 2. Sculptures depicting only a head were called busts.
- 3. Pictures were often painted directly onto the walls of homes.
- 4. Art closely imitated life because the Romans appreciated the idea of realism.
- 5. A form of art known as a relief is where a scene in carved into stone.
- 6. Name the five methods Roman artists used to display their work.

 Sculptures, paintings, pottery, reliefs, and architecture
- 7. Painting on wet plaster is referred to as fresco painting.
- 8. Some artists created mosaics by using small pieces of glass or stone to make a larger image.
- 9. Painted scenes depicting Roman battles and other historical events provided future generations with valuable history lessons.
- 10. Trajan's Column in Rome, Italy is one of the most amazing examples of Roman relief art.

www.historyforkids.net