Interesting Roman Facts

Did you know……

Wounded soldiers wore spider’s webs! The sticky silk helped the skin to knit together. Tucking a bundle of herbs into the bandage was another trick – it killed germs.

Interesting Roman Facts

Did you know……

In the 3rd century BC, Rome fell out with Carthage, an important North African port. Carthage’s general, Hannibal, led a vast army all the way to Italy. His war elephants terrified the Romans, but Hannibal was forced back in the end.

Interesting Roman Facts

Did you know……

The Romans invented central heating. Rich people’s homes had heating. The warmth came from an underfloor wood-burning fire, looked after by the slaves

Interesting Roman Facts

Did you know……

The Romans made the first cement by mixing volcanic ash, lime and water. But they had to be quick using it – it set very quick!

Interesting Roman Facts

Did you know……

Roman footwear had hobnails! Travellers and soldiers needed sturdy footwear to survive miles of marching. Their leather soles were studded with nails to stop them wearing out.

Interesting Roman Facts

Did you know……

Roman guard dogs were made of glass and stone. Mosaics of guard dogs warned burglars to steer clear. The pictures sometimes came with the words CAVE CANEM: ‘Beware of the Dog!’

Interesting Roman Facts

Did you know……

Romans wore wedding rings. And Roman brides wore veils and carried flowers too. The bride and groom signed a contract to become man and wife, just like today.

Interesting Roman Facts

Did you know……

Teachers were mostly clever Greek slaves – not native Latin speakers at all! There were few schools, so some children from rich families had live-in tutors.

Interesting Roman Facts

Did you know……

Roman schoolboys practised their writing on wax tablets, using a pointed stylus. They could melt the wax to reuse the tablet again and again!

Interesting Roman Facts

Did you know……

Honey-roast dormouse was a delicacy in ancient Rome cooks kept the mice in terracotta jars and fattened them up for a few weeks first, just to make sure they were extra meaty!

Interesting Roman Facts

Did you know……

Romans went to the toilet together! People could chat together in public toilets because there were several seats side by side. There was no toilet paper – people used a sponge on a stick instead!

Interesting Roman Facts

Did you know……

The Romans didn’t use soap to get clean. Instead they rubbed olive oil into their skin and then scraped it away with a metal strigil. Dirt and dead skin came away with the oil.

Interesting Roman Facts

Did you know……

The Romans had pantomimes! A PANTOMIMUS was an actor who told a story to music. He didn’t speak though – the audience guessed the story from his gestures and from the different masks that he wore.

Interesting Roman Facts

Did you know……

Like most Romans, the Emperor Augustus was extremely superstitious. He always put on his right shoe first because he believed that left was unlucky. Strangely, the Latin word for ‘left’ was ‘sinister’!

Interesting Roman Facts

Did you know……

We remember the Romans all year round. They invented most of our calendar. January is named after Janus, their 2-headed god of new beginnings.

