

THE Kids RUIC! GUIDE TO ...

ROMAN BRITAIN

INTERVIEW

Meet Marcus the legionary inside!

IKE 🕰 OMAR

AND LEARN **HOW TO TIE** A TOGA!

It's dinner time at Lullingstone Roman Villa

(and you're all invited!)

Everything you (probably) need to know about Hadrian's Wall

AVE!

hi' in

MCould you make it into Hadrian's cavalry Take our fun quiz to find out!

INSIDE

JOKES! • COOL POSTER!• COMPETITION! • MORE JOKES!

Roman!

The Romans didn't just conquer Britain, they transformed life here...

Around 2,000 years ago the Romans, who started in Rome in Italy, conquered most of Europe and the Mediterranean. Tempted by riches such as gold, silver, cattle and tin, Julius Caesar came twice and fought against the Britons but was unimpressed by the weather and angry local tribes. Nearly 100 years later, the Emperor Claudius launched a huge invasion of Britain. This time the Romans decided to stay.

Britain was divided into tribes. Some leaders like Caratacus fought the Romans but others, like Queen Cartimandua of the Brigantes, worked with them. The Romans intended to take control of the entire country but they couldn't complete their conquest, so the emperor Hadrian built a huge wall (Hadrian's Wall) across the country to mark the north western edge of their empire (see page 6).

MAXIMUS! IT'S

YOUR ROMAN

A WAY OF LIFE

The Romans brought their way of life with them and encouraged local people to adopt it. They built large towns with markets and bath houses (see page 4), sewers for better hygiene,

country houses with underfloor heating (see page I4), and roads and bridges to help people travel and to trade. But British ways also rubbed off on the Romans and some adopted local gods.

Within 400 years, the empire was squabbling against itself and struggling to fight off invaders from central Europe. The Roman army left Britain to protect the rest of their empire and Rome itself. The people of Roman Britain were left to rule and protect themselves.

LOLI

Why did the Romans build straight roads? So they wouldn't go round the bend!

Roman timeline

Charting the rise and fall of the Roman Empire

54BC

beautiful

Julius Caesar's army defeats British tribes but then leaves to fight elsewhere

AD43

The massive Roman army lands in Kent and begins to defeat the British tribes

AD51

Caratacus is betrayed by Queen Cartimandua after fighting the Romans for years

AD60-61

Queen Boudicca leads a rebellion, which ends in defeat at the Battle of Watling Street The Romans changed Britain for the better. Can you circle which of these things they introduced to Britain?

CHARIOTS

LATIN

AQUEDUCTS
TELEPHONES

PAVED ROADS

BATHS

SWORDS

UNDERFLOOR HEATING

SEWERS

ANSWERS Roman: Latin, aqueducts, paved roads, baths, underfloor heating, sewers Not Roman: Swords (earlier), telephones (later), chariots (earlier)

WIN

A COOL GOODY BAG!

Make a Roman mosaic and send us a photo of your creation!

We've got a goody bag worth £100 to give away to the reader who makes the best Roman mosaic. To watch a video with ideas to get you started, go to www.english-heritage.org.uk/kids. To enter, email a photo of your creation with your name and age to membersmagazine@immediate.co.uk.

WATCH THE VIDEO! For tips on how to make a mosaic, go to www. english-heritage. org.uk/kids

Terms and conditions The closing date and time for entries is midnight on Wednesday 28 June 2017. The promoter is English Heritage. If you are under 13 you need permission from your parent/guardian before you can enter the competition. One winner will receive an English Heritage goody bag worth £100. For full terms and conditions, go to www.english-heritage.org.uk/kids.

CONTENTS

- Wroxeter bath house
 Two Roman cousins take a dip
- Hadrian's Wall guide
 Life on the frontier of the Roman Empire
- Roman poster

 The next part of your mega timeline
- Look inside Chesters Fort
 How soldiers lived with their horses
- Quiz
 Could you make it in the Roman cavalry?
- Housesteads Roman Fort
 Everything you need to know
- 13 Interview
 Meet a real Roman legionary!
- What's for dinner?
 Enjoy a feast at Lullingworth Villa
- Roman riot fun page

 More quizzes, games and activities
- Dress-up kit
 Roman god photo props

CAN YOU FIND ME ON PAGE 9?

This magazine is published on behalf of English Heritage by Immediate Media Co www.immediate.co.uk

For English Heritage

Luke Whitcomb, Johanna Lovesey, Suzie Rook, Tersia Boorer, Tony Dike

For Immediate Media Co

Group editor Matt Havercroft, Art editor Sam Freeman, Group production editor Oliver Hurley, Account director Helen Johnston, Director Julie Williams, Editorial director Dan Linstead, Design director Will Slater

Contributors

Andrew Roberts, Adam Rees, Sarah Shaw

Ilustration and photographs
Wesley Robins, Michael Gambriel, Ed Smith

AD77

Agricola becomes governor of Britain before deciding to invade northern Britain

AD122

The Romans start to build Hadrian's Wall, marking the northern edge of their empire

AD142

Construction starts on the Antonine Wall but it is later abandoned around ADI60

AD211

Around this time, Roman Britain is divided into two provinces in the north and south

AD410

The army leaves Britain to protect Rome and the Romano-British rule themselves 200332

Hadrian's Wall was more than just a barrier – it was a home for soldiers and families too. Here are the features that can still be spotted...

TOWNS

Alongside the big forts like Chesters, civilian towns known as vici sprang up. Roman soldiers had a lot more money than the local people, so civilians built shops nearby in order to sell them goods.

MILECASTLES

These were small forts built every mile along the Wall. They would have gates so that people could pass from one side of the Wall to the other, if they were brave enough! You can still see remains at Poltross Burn (see right) and Cawfields.

THE WALL

We can only see

10 per cent of the

original Wall today

The Wall that you see today is only a small fraction of the original. Over the course of the centuries since it was built, stone has been removed, buried or destroyed. In between the forts and turrets, the Wall would have been an impressive barrier, standing 4–4.5 metres high with a ditch in front.

TURRETS

There were two of these in between each milecastle. They provided shelter and a place to warm up for a couple of Roman soldiers. We're guessing turrets like the ones at Birdoswald (pictured) were the loneliest places to be on Hadrian's Wall.

OVER TO YOU

What do you think life would have been like on Hadrian's Wall? Would you like to have lived along the Wall?

he builders

It took around 15,000 men about six years to build the Wall

HAIL, HADRIAN!

Meet the emperor behind the wall

When Emperor Hadrian came to Britain in ADI22 and saw how much trouble his soldiers were having in the north, he ordered his men to build a huge wall to defend themselves and the lands they'd spent so long taking in Britain. Hadrian's Wall took around I5,000 men about six years to build. The emperor never returned to Britain and so never got to see his soldiers' achievement in all its glory.

I'M BUILDING HADRIAN'S MALL NEXT!

VALLUM

As well as keeping eyes focused on enemies to the north of the wall, the Romans also needed to make sure they were safe from the back. The vallum was an earth mound and ditch behind the Wall that marked an area where local natives weren't allowed in. You could cross over it using stone bridges like the one at Benwell.

BRIDGES

The Wall stretched from one coast to the other over the land. But what about rivers? Patrols and supplies needed to get across. Luckily the Romans were expert architects and managed to build bridges like Chesters Bridge over rivers to keep the Wall as one solid, unbroken barrier.

FORTS

Large forts such as Chesters and Housesteads were built after construction of the Wall started, in order to have big garrisons of men who would patrol and be called upon in case of a large attack on the Wall. All of the forts, milecastles and turrets were linked by a military road.

It's AD200 at a Roman riverside town, where hundreds of people live, work and trade. The town has a school, stone buildings, roads and a bridge over the river where boats deliver goods.

Over to you!

- What goods can you see the
- people trading? What different jobs can you see the people doing?

 • What are the children playing?

Collect them all!

This is the second of **I2 posters** you can collect to make a mega timeline of English history. You can get the first one at www. english-heritage.org.uk/kids

Discover how soldiers lived with their horses at Chesters Roman Fort

On guard
Chesters was a cavalry fort on Hadrian's Wall. Its garrison's job was to guard the Wall and patrol the area. The soldiers lived in barrack blocks, with ground 30 men in each.

Three is a crowd
Three troopers lived in each room of a barrack block.
When not on duty, they would relax, sleep, cook and eat here.
It would have been very cramped for the soldiers.

Noisy neigh-bours
In the front room of each section were the troopers' horses. Pits were dug beneath the floor to catch all the sewage and waste. It must have still smelled a bit!

Decurion's house
Each troop was commanded by a decurion. As well as being paid more than his men, he had a whole house to himself, and probably lived here with his wife and children.

The high life
The horses needed lots of attention and were cared for by grooms who may have lived in the attic above the troopers, along with supplies for the men and horses.

Defensive position
Roman forts were protected by strong walls and tall towers. But the Romans preferred to ride out to meet the enemy in battle rather than hiding behind their defences.

Discover more at the Chesters Cavalry! event from I5-I6 July. Visit www.english-heritage.org.uk/events

Mucking out

Horse being prepared for a patrol

Chatting soldiers

Quiz time... COULD YOU MAKE IT INTO

You are one of 30 cavalry soldiers in a troop (turma) of cavalry. Can you get promoted by getting the following questions right?

To win battles you must have the right weapons. Do you

- A) A sword
- B) A sword and a spear
- C) A bow and arrow
- D) A net and trident
- You are going on a mission and need help. Which god do you make an offering to?
- A) Jupiter, the king of the gods
- B) Mars, the god of war
- C) Fortuna, goddess of good fortune
- D) All of the above

You need to keep your horse somewhere. Do you...

- A) Let it wander the fields
- B) Put it in the front room C) Keep it on the roof
- D) Tuck it under your bed
- You have been ordered to learn a skill to help your troop.

Do vou learn...

- A) Accounting
- B) Healing wounds
- C) How to carve stone
- D) Juggling
- It's your troop's turn to use the fort baths. What do you take with you?
- A) Soap
- B) A curved metal stick and oil
- C) Don't go. Tough soldiers don't wash!
- D) A rubber duck

HOW MANY DID YOU GET RIGHT? Good work soldier You're Backto o super **training** trooperl **emp**

Cavalry classroom

Put your soldier skills to the test with these devious challenges...

Get crafty Soldiers didn't just fight. They were expected to learn skills such as carpentry, metal working and masonry. Learn a new craft in order to gain promotion and get off

doing boring chores.

On patrol Soldiers at Chesters would/have patrolled their fort against intruders. Work out a route to protect your house and see if you can spot any invaders.

Go with the flow Chesters Fort was next to a river bridge. Can you list three reasons why it was important to protect it?

Flag waving Each regiment had a flag with a special symbol on it. Fierce animals were favourites. Design one of your own, attach it to stick and keep it safe from the enemy!

3. B) Romans oiled their bodies and scraped the dirt off. 4. B) Best to have a back-up. 5. D) You'll need all the help you can get. Answers: I. B) If you lose your horse you pay for a new one, so keep it close. 2. A), B) or C) would be useful. D) not so much!

SHOW OF

NOW

STRENGTH

Housesteads is one of 16 bases along Hadrian's Wall. It is the most complete example of a Roman fort in Britain.

TOUGH DAY

Life for Roman soldiers was tough. As well as standing for hours on quard duty or going on patrol, they spent two hours a day training with their weapons, and stayed fit by running.

ROMAN REMAINS

The remains of Housesteads are extremely well preserved. When you go there now you can see the outlines of the walls, barracks and even the toilets, and you can see objects such as pottery.

To discover more about life as a Roman soldier or plan a visit, go to www.english-heritage. org.uk/housesteads

BELGIAN ARMY

The Roman army was made up of people from all over the empire. The soldiers at Housesteads were Tungrians from modern-day Belgium.

LEISURE TIM

It must have been dull guarding the Wall, so the soldiers would have been glad to have a drink and have fun playing dice in the shops and bars near the fort.

Guess the Roman artefact

Can you guess what these amazing items found at Housesteads Roman Fort were used for?

Where did Hadrian keep his armies? Up his sleevies

Jar 4. A mould for making counterfeit coins 5. An altar for worshipping the god Jupiter Answers: I. A flask for keeping medicine or perfume 2. A food or washing bowl 3. A cooking

What would life have been like in the Roman army? We visit Housesteads Roman Fort on Hadrian's Wall to find out

and dress in silly clothes!

Interview with a real-life Roman!

We sent young Members Amy Anderson and Peter Timperley to Housesteads to meet Marcus the legionary*

P: What is a legionary?

A legionary had to be a citizen of Rome. There were around 30 legions in the Roman army and each one had about 4,800–6,000 men. The legionaries of Britain built Hadrian's Wall.

A: Where did the soldiers live?

Each group of eight soldiers would have two rooms. One room was for their kit and cooking. The other was for sleeping.

P: What did the soldiers wear?

They had tunics that looked like a big skirt, leather sandals with socks (because it was cold), a helmet lined with sheep's wool, armour and a cloak.

A: What did they eat?

They were allowed one pound of meat (usually pork), bread and biscuits that were rock hard. They cooked with a sauce made out of fermented fish guts!

P: What language would they speak?

They would have to learn Latin because that was the language the army spoke. The soldiers would have spoken all different kinds of languages because they came from all over the empire.

Peter Timperley
(aka Petronius
Tiberius!)

Amy Anderson (aka Amata Andronica!)

WATCH THE VIDEO!

To see the full interview, go to www.englishheritage.org. uk/kids

Marcus the legionary (aka John!)

What's for dinner?

An extravagant feast is being hosted at Lullingstone Roman Villa in the 4th century – and you're invited!

Wealthy Romans like those who lived at places like Lullingstone Villa enjoyed extravagant feasts. The guests would have dressed in their finest clothes for these dinner parties and reclined on couches around the table, eating the food with their hands. Slaves would have served this 4thcentury feast on plates, while singers and poets provided entertainment.

LOL!

What was the Roman emperor's favourite food? Caesar salad!

Fruit -

Exotic fruits that the Romans ate include figs, grapes, cherries, olives, apples, dates and extremely luxurious peaches

Vegetables

Lots of vegetables e eat today were introduced by the Romans, including arsnips, radishes, lettuce, broad beans, turnips, bbage and types of carrot.

the Romans

Do you think had a healthier diet than we do?

Dessert

Fruit, sweet pastries, cakes and custard puddings were all favourite Roman desserts. afood was also eaten after the main course.

The Romans enjoyed pork and wild boar, as well as beef, which they would roast or boil. Lullingstone wasn't far from the sea, so there would probably have been fresh fish too.

Cheese and eggs

The Romans ate the meat and eggs of many different species of bird. While most cheese we eat today comes from cows, the Romans probably ate goat's cheese.

Beverages

Throughout history alcohol was often safer to drink than water, even for the Romans who were famous for their plumbing. A lot of wine was drunk during these feasts.

Make a Roman burger!

Did you know that the Romans may have invented the burger? Go to www.english-heritage.org.uk/kids to download the Roman burger recipe and ask a grown up to help you make your own!

Test your Roman knowledge and make cool coins

JOBS FOR

The Romans had loads of gods who were in charge of different things. The planets are now named after them. Can you match up the god with their responsibility?

LOL

What was the Romans' favourite game?

Can you complete these English words that originated from Latin?

Civilised

NEPTUNE

LOVE

MARS UNDERWORLD

JUPITER

SOL

PLUTO

VENUS

SEA

GODS AND SKY

WAR SUN

Can you spot the imposter among these images of Roman soldiers?

MAKE ROMAN COINS

From Hadrian's Wall to Rome, the Romans traded using coins. Each emperor liked to make their own coins and let everyone know by putting their portrait on them!

Here's a simple craft activity to help you design and make your

own Roman-style coins using air-hardening clay. Just don't try to spend them at your local shops!

What you need:

- Air-hardening clay
- Gold/silver metallic paint
- Sharp pencil
- A 2p piece

Instructions:

I. Roll out a small piece of clay. Make it into a coin shape using the 2p piece as a quide. 2. Use your pencil to decorate your coins. Why not use Roman numerals like I, VI and X on one side, and maybe a portrait of yourself as emperor on the other? **3.** Leave the coins to dry and then paint them. You'll have a trove of Roman coins.

Transform yourself into the Roman gods Jupiter or Diana with our photo booth props!

STEDI

www.english-heritage.org.uk/kids and download the printable props

STEP 2

Print out the prop templates and glue each of the pages on to card

Cut them out to create your props

Attach string or elastic on to the masks. Choose from Jupiter or Diana

Strike a pose and ask a grown-up to share a photo of you in your Roman god costume! Use #EHmembership and tag @EnglishHeritage.

HOW TO TIE A TOGA

Go to www. english-heritage. org.uk/kids to download a stepby-step guide

We've got lightning for Jupiter and a bow and arrow for Diana