

THE ROMANS KNOWLEDGE ORGANISER

Diagram – Map of the Roman Empire

Map of the Roman Empire (117AD)

This map shows the Roman Empire at its largest, during the rule of Trajan in 117AD. Much of what is now Europe and North Africa was dominated by the empire, as was virtually all of the Mediterranean coastline. However, with the increasing size, the Romans' ability to run the empire effectively was decreased, meaning that there was a gradual loss of territory from this point onwards, particularly in the 3rd Century.

Important Places and Daily Life in the Roman Empire

Romulus & Remus		In Roman mythology, Romulus and Remus are twin brothers whose story tells the events that led to the founding of the city of Rome and the Roman Kingdom by Romulus.	Where? Rome, Italy	Key Fact: Children in Roman schools were taught the story of Romulus and Remus.
The Colosseum		The Colosseum was built between around 80 AD by the Emperor Vespasian. It could seat about 50,000 spectators who came to watch events including gladiatorial combats, wild animal hunts and sporting games.	Where? Rome, Italy	Key Fact: The Colosseum is 189m long and 156m wide!
Hadrian's Wall		Hadrian's Wall, begun in 122AD, was a fortification designed to stop tribes in Scotland attacking England (part of the Roman Empire). It took over ten years to build. It was the most heavily fortified wall in the Empire.	Where? 73 miles along northern England	Key Fact: Lots of the wall still exists, and can be followed by path.
Diocletian's Palace		Diocletian's Palace was built as a retirement residence for the Roman Emperor Diocletian around 305AD. He lived in the palace until his death in 316AD. Although called a palace, it was also space for a whole army garrison!	Where? Split, Croatia	Key Fact: It is so huge that it makes up about half of the old town of Split!
Aqueduct of Segovia		The Aqueduct of Segovia is a well-maintained Aqueduct in Spain. It is predicted to have been built around 112AD. It once transported water from the Rio Frio river to Segovia.	Where? Segovia, Spain	Key Fact: At its tallest, the aqueduct reaches a height of 28.5m!
Family Life		Family was an important part of Roman life – laws were written to protect the family structure. The family that you belonged to had a lot to do with your place in Roman society.	How? Slaves and servants were counted as a part of the 'familia.'	Key Fact: The 'familia' of Roman Emperors could extend into thousands!
Slaves and Peasants		Slaves performed much of the hard work and construction in the Roman Empire. Most slaves were people captured in times of war, but some children were born as slaves.	How? Most slaves worked in building or on farms.	Key Fact: Some people sold themselves into slavery to pay debts!
Life in the City		In Ancient Rome, the city was the hub of life. It was the place where goods could be traded, people could be entertained, and important decisions took place.	How? The Romans used city grids to plan their new cities	Key Fact: Although Rome was the biggest, there were many important cities across the Empire
Life in the Country		Most of the Roman population lived in the countryside – many were farmers. Life was hard, with most people working from dawn right up until dusk.	How? Crops were grown in the country to be shipped to cities like Rome	Key Fact: The city of Rome had to import 6 million sacks of grain a year!
School		Roman children started school at the age of seven. Wealthy children could be taught by a tutor, whilst others went to public school. Poor children could not go to school.	How? Children learnt reading, writing and maths.	Key Fact: Many girls were not allowed to school.
Food		A wide variety of foods were available, depending upon a person's wealth and where they lived. The Romans ate 3 meals a day, with the largest meal eaten in the afternoon.	How? Foods were imported all around the empire.	Key Fact: The poor largely ate a porridge called 'puls.'
Clothes		Most men and women wore tunics, with a belt. However the women's tunic was normally slightly longer. Women wore white until they were married. Most Romans wore sandals (made of leather) on their feet.	How? Most clothes were made from wool.	Key Fact: The rich could afford linen and silk clothes.

Roman Empire in Britain

 <p>Julius Caesar (100BC-44BC) Julius Caesar was best known for being the first dictator of Rome – putting to an end the Roman Republic. A powerful army general, Caesar gathered enormous support amongst Romans. In opposition to the rules of the Senate, he marched his army to Rome and took control. As leader, he built many famous buildings and changed the calendar to the type we use today. He was eventually murdered by members of the Senate. Caesar attempted to invade Britain twice and failed.</p>	 <p>Claudius (10BC-54AD) Claudius was the fourth Roman Emperor. He had some kind of disability, in both speech and walking, which meant he was kept from power until he was the last remaining male in the family, aged 38. Claudius, however, proved himself to be a good leader, expanding the Empire and doing a great deal for the public. He successfully invaded Britain in 43 AD.</p>
<p>Hadrian (76AD-138AD)</p> <p>Hadrian was the Roman Emperor who is now best-known for building Hadrian's Wall, which marked the northern limit of Roman territory in Britain. He also built the Pantheon in Rome, amongst many other famous buildings. Hadrian was a kind Emperor who was considered the third of the 'Five Good Emperors.' Throughout his reign, he travelled to almost every province.</p>	<p>Why did Rome want to conquer Britain? Britain was rich in raw materials such as wool, leather, corn, gold and tin. The Romans also planned to use captured Britons as slaves. They also wanted to increase their power and prestige. By making the empire bigger it made it more powerful. Emperors who conquered new lands wanted power and glory.</p>
<p>Boudicca A powerful Celtic Queen who led a rebellion against Roman rule in Britain. Boudicca and her warriors successfully defeated the Roman Ninth Legion and destroyed Colchester, London and St Albans. Boudicca's army was finally stopped and defeated by the Roman army. It is thought that Boudicca poisoned herself to avoid capture.</p> 	<p>What impact did the Roman Empire have on Britain? The Romans built roads across Britain and magnificent buildings which have left ruins today such as baths and Hadrian's Wall. Christianity was introduced to Britain during Roman rule and the Romans influenced language, the calendar and numbers. They also introduced towns, many of which still exist today such as Chesterfield.</p>

Roman Timeline

- 753 BC – The city of Rome is founded.
- 509 BC – Rome becomes a republic. Rome is run by elected senators.
- 55 BC – Emperor Caesar attempted to invade Britain.
- 54 BC – Emperor Caesar attempted to invade Britain for a second time.
- 43 AD – Emperor Claudius successfully invaded Britain and brought it under Roman rule
- 80 AD – The Colosseum is built.
- 121 AD – Hadrian's Wall is built.
- 306 AD – Constantine converts to Christianity, making Rome a Christian
- 410 AD – Roman rule ended in Britain.