

The Roman Empire Introduction Activity

1. Carefully shade the area known as the 'Roman Empire'.

2. Complete the following paragraphs.

As the population of **R**_____ grew **I**_____ the Romans needed to **t**_____ with many countries for **f**_____ and other **g**_____. The Roman **a**_____ gradually began **c**_____ (or defeating) other countries. These countries were known as the **p**_____.

People in many of the provinces were given a form of Roman **c**_____ if they agreed to **f**_____ for Rome. In this way the Romans **i**_____ their armies and made **a**_____ (or friends) of people who once had been their **e**_____.

allies	food	citizenship	increased	trade
Rome	conquering	goods	larger	provinces
armies	fight	enemies		

3. Complete the following table:

To help you, use the Britannica atlas here:

<https://school.eb.co.uk/levels/foundation/browse/atlas>

Roman name for the country	Modern name for the country
Hispania	
Gaul	
Britannia	
Mauretania	
Judea	