Name	: Date:
Ancie	nt Roman Government
Direc answe	tions: Read each question carefully and fill in the blank with the correct cr.
1.	List the three types of government experienced by ancient Rome.
2.	Consuls worked closely with the when making decisions.
3.	In 27 B.C., Octavian became Rome's first
4.	were elected to represent the people, particularly the plebeians.
5.	In its earliest period, Rome was under the power of a
	and evidence points to kings ruling Rome at that time.
6.	The common people were called
7.	In 509 B.C., Rome gained control over the and established the
8.	Initially, the office of magistrate was only open to
9.	During the Republic, one law forbade citizens to write songs that
10	. Following the rule of, the Roman Empire fell early in the fifth century and the began.

Answer Key

Ancient Roman Government

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

- 1. List the three types of government experienced by ancient Rome. Monarchy, Republic, Empire
- 2. Consuls worked closely with the Roman Senate when making decisions.
- 3. In 27 B.C., Octavian became Rome's first Emperor.
- 4. Tribunes were elected to represent the people, particularly the plebeians.
- 5. In its earliest period, Rome was under the power of a monarchy and evidence points to seven kings ruling Rome at that time.
- 6. The common people were called plebeians.
- 7. In 509 B.C., Rome gained control over the Etruscans and established the Roman Republic.
- 8. Initially, the office of magistrate was only open to patricians.
- During the Republic, one law forbade citizens to write songs that insulted other people.
- 10. Following the rule of **Constantine**, the Roman Empire fell early in the fifth century and the **Middle Ages** began.

www.historyforkids.net