TEST: The Roman Empire
NAME:___ DATE:_______________ PERIOD:______

INSTRUCTIONS: Multiple Choice. 1 point each. Read the questions and ALL answers CAREFULLY before circling the letter of the 1 answer which BEST answers the question or completes the sentence.

1. Who was Rome’s first emperor?

a. Julius Caesar

b. Augustus

c. Marcus Aurelius

d. Nerva

2. What was the Pax Romana?

a. The blending of Greek and Roman culture

b. The time when the Roman Empire began to fall

c. The 207 year period of peace and prosperity

d. The law-making body of ancient Rome

3. What was the Roman Empire’s population during the Pax Romana?

a. 2 to 3 million

b. 10 to 15 million

c. 30 to 50million

d. 70 to 90 million

4. What was a “Denarius”?

a. Rome’s first emperor

b. A silver coin used throughout the empire

c. A Roman horse drawn carriage

d. Rome’s group of guards for the emperor

5. Why did Augustus encourage the expansion of Rome’s roads?

a. To help news, goods, and soldiers travel faster

b. To help invaders get into the empire faster

c. To create a sense of pride in the empire

d. To have a set of roads named after himself

6. What device did Rome use to carry water from rivers or lakes into cities?

a. Aqualungs

b. Aquacarrier

c. Aqueduct

d. Acquiesce

7. What is it called when government officials give jobs to other people?

a. Bureaucracy

b. Theocracy

c. Aristocracy

d. Ostricracy
8. What is a person called who takes over after a leader dies or retires?

a. Successful

b. Successant

c. Successor

d. Successly

9. What happened if an emperor died without appointing a successor?

a. An emperor was selected by lottery

b. The empire would collapse

c. The Senate ruled until they found a new emperor

d. A brief period of chaos and civil war would erupt

10. What were the 5 Good Emperors also known as because they adopted their successors?
a. Adoptive Emperors

b. Smart Emperors

c. Infertile Emperors

d. Fantastic Emperors

11. Who was Rome’s last emperor during the Pax Romana?

a. Troilus Cressida

b. Hadrian

c. Marcus Aurelius

d. Nerva

12. What was Greco-Roman culture?
a. The blending of Persian and Roman culture
b. The blending of Greek and Roman culture

c. The blending of Greek and Slovakian culture

d. The blending of Persian and Slovakian culture

13. Epicurus was a philosopher from where?

a. Athens, Greece

b. Alexandria, Egypt

c. Rome, Italy

d. Paris, France

14. Epicureanism taught that people should free the body from ______ and the mind from _______.
a. Fat, stupidity

b. Dirt, fear

c. Sweat, thought

d. Pain, fear

15. Who created Stoicism?

a. A French philosopher named Voltaire

b. A Greek philosopher named Zeno

c. A German philosopher named Marx

d. A Spanish philosopher named Santayano
16. What is patriotic literature?

a. Literature about the greatness of one’s country

b. Literature that mocks society or government

c. Literature that looks into the dark side of government

d. Literature about the greatness of foreign countries

17. Virgil modeled the Aeneid after what 2 pieces of Greek literature?

a. Oedipus and Aeschylus

b. Andromeda and Antigone

c. Iliad and Odyssey

d. Menaechmus and Cressida

18. What is satire?

a. Literature about the greatness of one’s country

b. Literature that mocks society or government

c. Literature that looks into the dark side of government

d. Literature about the greatness of foreign countries

19. At first, Roman laws only applied to Roman citizens, but as the empire grew, what did government leaders realize?
a. Rome didn’t need laws at all

b. They needed to make everybody citizens

c. They needed laws for everybody

d. Rome was good as it was
20. What does a monotheistic religion believe in?

a. Many gods

b. Two gods

c. No gods

d. One god

21. A person who changes their religion is known as what?

a. Fickle

b. Castoff

c. Fallow

d. Convert

22. Jews that followed the teachings of Jesus became known as what?

a. Jesuits

b. Christians

c. Jewsusians

d. Catholics

23. What is the Apostle Paul known for?
a. Being the first ever Pope

b. Converting many Romans to Christianity

c. Killing many Jews who wouldn’t convert

d. Writing all the books of the Bible

24. Why did Christianity appeal to the poor?

a. Because it promised an afterlife

b. Because anybody could convert

c. Because it taught equality

d. All of the above

25. When Marcus Aurelius died, his son Commodus took over and was described how?

a. Foolish and cruel

b. Happy and wise

c. Just and faithful

d. Intelligent and respectful
26. Why did Rome’s economy falter?
a. Because they spent too much money on luxury goods

b. Because barbarians disrupted trade

c. Both “A” and “B”

d. None of the above

27. Why did Rome’s military become weakened?

a. Too many great soldiers died at the Battle of Baden Hill

b. Soldiers cared only about money, and not about Rome

c. Roman generals were fat and lazy

d. Emperors were afraid to send soldiers far away

28. Who were the 2 Roman emperors that temporarily revived the empire?

a. Cassius and Pompey

b. Divarius and Respudis

c. Caspian and Aurelius

d. Diocletian and Constantine

29. Which emperor divided the Roman Empire into the Greek-speaking east and the Latin-speaking west?
a. Divarius

b. Diocletian

c. Dovilian

d. Desparus

30. Why did Constantine issue the Edict of Milan?

a. He saw a Christian symbol before a battle he won

b. He killed his brother and wanted to atone

c. He wanted to annex Milan into the Roman Empire

d. He thought the empire should no longer be divided

31. What did the Edict of Milan do?

a. Made Milan a part of the Roman Empire

b. Allowed slavers to sell slaves to anybody

c. Made it illegal to practice Christianity or any unapproved religion
d. Allowed people to practice any religion, even Christianity

32. Why did Constantine move the capital of the Roman Empire from Rome to Byzantium?
a. Byzantium was at a crossroads of many trade routes

b. Byzantium was a very wealthy city compared to Rome

c. Byzantium was easier to protect than Rome because it’s on a peninsula

d. All of the above

33. What did Constantine rename Byzantium to?

a. Constantineland

b. Constantinople

c. Constantinium

d. Constantineville

34. Which semi-barbaric Germanic group plundered Rome for 3 days in 410 AD?

a. Visigoths

b. Ubergeists

c. Vaderschultz

d. Schaefriths

35. Which people from northern Africa sacked Rome more thoroughly in 455 AD?

a. Vasters

b. Landers

c. Vandals

d. Lashers
36. Who was Rome’s last emperor ever?

a. Romulus Augustus

b. Gallus Strongus

c. Marcus Aurelius

d. Julius Caesar

37. Who was the semi-barbaric general that conquered Rome and the western empire in 476 AD?

a. Umaga

b. Odoacer

c. Strausser
d. Kamala
Read the following excerpts of Roman laws to answer the following questions

-No person can be judged guilty of a crime until after the facts of the case were examined

-All people accused of crimes had a right to face their accusers and defend themselves before a judge

-If there is doubt about a person’s guilt, that person should be judged innocent

-Any law that seems unreasonable or grossly unfair can be set aside

38. According to Roman law, when can a person be judged guilty of a crime?

a. Whenever a judge wants to

b. After the facts of the case were examined

c. Between sunup and sundown

d. At the time when an offense is charged on the person

39. All people accused of crimes had the right to what?

a. Face their accusers

b. Defend themselves

c. Have a trial heard by a judge

d. All of the above

40. What should happen if there is doubt about a person’s guilt?

a. That person should be judged innocent

b. That person should be judged guilty anyway

c. That person should be reimbursed for money spent

d. That person should be punished, but not executed
