

Name: _____ Date: _____

Early Middle Ages

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

1. The Early Middle Ages began after the collapse of the _____.
2. The Romans referred to anyone who didn't speak Latin or Greek as _____.
3. There were many _____ instead of a single emperor to rule over the land.
4. Arranged _____ were popular during this time.
5. _____ was an illuminated manuscript of the Bible.
6. The _____ influenced how people behaved.
7. The _____, _____, and _____ explored and invaded new lands.
8. Noble classes were often called _____.
9. _____ was a system of governing people based on loyalty.
10. Lesser nobles were sometimes called _____.
11. Lands given to workers were called _____.
12. The _____ was created to give knights a set of rules or guidelines to follow.

Answer Key

Early Middle Ages

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

1. The Early Middle Ages began after the collapse of the **Roman Empire**.
2. The Romans referred to anyone who didn't speak Latin or Greek as **barbarians**.
3. There were many **kings** instead of a single emperor to rule over the land.
4. Arranged **marriages** were popular during this time.
5. **The Book of Kells** was an illuminated manuscript of the Bible.
6. The **Catholic Church** influenced how people behaved.
7. The **Vikings, Muslims, Magyars** and explored and invaded new lands.
8. Noble classes were often called **lords**.
9. **Feudalism** was a system of governing people based on loyalty.
10. Lesser nobles were sometimes called **vassals**.
11. Lands given to workers were called **fiefs**.
12. The **Chivalric Code** was created to give knights a set of rules or guidelines to follow.

