

Name: _____ Date: _____

Daily Life in Ancient Rome

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

1. Roman men worked _____ or fewer hours per day.
2. A light breakfast usually consisted of _____ and _____.
3. After work and school, most men and boys went to the _____.
4. A Roman dinner could consist of as many as _____ or _____ courses.
5. Romans ate _____ or _____ for dessert.
6. Romans believed the gods and goddesses lived on top of _____.
7. _____ once said, "Young people are not playing when they are learning."
8. Men and boys wore garments called _____ and then later _____.
9. At night, Romans used lamps for light. These lamps worked by burning _____.
10. Roman schools often consisted of _____ room(s).
11. The biggest meal of the day usually consisted of wheatmeal _____.

Answer Key

Daily Life in Ancient Rome

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

1. Roman men worked **six** or fewer hours per day.
2. A light breakfast usually consisted of **bread** and **water (or wine)**.
3. After work and school, most men and boys went to the **bathhouses**.
4. A Roman dinner could consist of as many as **six** or **seven** courses.
5. Romans ate **fruit** or **honey-sweetened cakes** for dessert.
6. Romans believed the gods and goddesses lived on top of **Mount Olympus**.
7. **Aristotle** once said, "Young people are not playing when they are learning."
8. Men and boys wore garments called **togas** and then later **tunics**.
9. At night, Romans used lamps for light. These lamps worked by burning **olive oil**.
10. Roman schools often consisted of **one** room(s).
11. The biggest meal of the day usually consisted of wheatmeal **porridge**.