Name: __

Band: _______

[image: image1.jpg]

Augustus: Life in the Roman Empire
DIRECTIONS: Actively read about absoluter ruler, Augustus and life in the Roman Empire. Highlight the social, economic, and political changes under his rule. Then, place each change in the correct column that shows how these changes helped Augustus gain, consolidate, or maintain power.
When Julius Caesar was assassinated (killed), Octavian took over. Octavian began using the title “Augustus,” a name that in Roman times referred to a very important position. Augustus, however, was more interested in being a good ruler than being an all-powerful one. During the reign of Augustus, the Roman Republic came to an end and the period of the Roman Empire began. Rome no longer was a republic because elected officials no longer headed the government. The government was now led by an absolute ruler (a leader who has all the power and control), or emperor. Augustus succeeded in bringing peace and wise leadership to Rome and its conquered lands. After Augustus, other emperors continued his policies for nearly two hundred years. These were good times for the citizens of Rome, known as the Pax Romana.
When the Roman Republic failed, and Rome became an Empire, some things stayed the same. Families still lived in one home, old aged was honored, everyone worshipped the Roman gods, the center of each town was still the Forum, the rich lived in beautiful homes, and the poor worked all the time. However, many things began to change. Although there was still a senate that met and had some power, the real power was now in the hands of the emperor. The Roman people would have never accepted a king, but they seemed to have no problem accepting the leadership of a dictator who called himself an emperor. Under Augustus, the first Roman emperor, the people got used to being ruled by one leader. The government did create new public health programs, such as giving free bread to workmen on their way to work in the morning. Crime also decreased. The Roman legionnaires (military) policed Roman streets. They worked in small group and could quickly band together in large groups if necessary. Their hob-nailed sandals made quite a loud sound on Rome's cobblestone streets. When criminals heard the legionaries approaching, they typically scattered. The legionaries were armed and well trained.
Life was very different for women during the Empire than it was under the Republic. During the Empire, women had more privileges. It was legal for women to own land, run businesses, free slaves, make wills, inherit wealth, and get a paid job. Women could even use the public baths.
Under the empire, entertainment grew. No longer were plays only performed in the Forum, but in newly built theatres. Admission was free! The government constructed other huge public buildings and improved open-air facilities. These were used to host events called spectacles. Chariot racing was held in the Circus Maximus, and the Coliseum hosted the gladiator games. Admission to spectacles was free too! The purpose of these events was to keep Roman citizens’ minds off high taxes, wars, and inflation (rise in prices and money is not worth as much).

Name: ____________________________________

Band: _________

AUGUSTUS
DIRECTIONS: Using the graphic organizer, choose three achievements that Augustus accomplished as leader of the Roman Empire. Explain each one in how Augustus used these achievements to maintain power.
	ACHIEVEMENTS/

METHOD
	How did this achievement help Augustus maintain power?
	Would this achievement/method help modern leaders today? EXPLAIN

	
	
	

	
	
	

	
	
	

The enduring issue this best associates with is (check all that apply)

· CULTURAL DIFFUSION

· HUMAN RIGHTS

· IMPACT OF ENVIRONMENT ON HUMANS

· POWER

· SCARCITY

· TECHNOLOGY

When Emperor Augustus felt ill and though this life was coming to an end, he began writing down his accomplishments. This is a first person account of his life and accomplishments. Initially, it was carved into bronze and put in Augustus’ mausoleum (tomb). Later copies were distributed throughout the empire. Here is an excerpt from the account.

2. I drove the men who slaughtered my father into exile (banish), punishing their crime. Afterwards, when they waged war, I conquered them in two battles.

3. I often waged war, on the earth and sea, in the whole wide world, and as the victor I spared all the citizens who sought pardon (forgiveness). As for the foreign nations I conquered, I preferred to preserve them than to destroy the nations.

5. When the dictatorship was offered to me, I did not accept it.

16. I paid the towns for the fields, which I had assigned to soldiers. I was first and alone who did this among all who founded colonies.

18. When the taxes fell short, I gave out contributions of grain and money from my own supply, sometimes to 100,000 men, sometimes to many more.

25. I restored peace to the sea from pirates.

26. I extended the borders of all the provinces of the Roman people. I restored peace to the provinces of Gaul and Spain and Germany. I brought peace to the Alps.

27. I added Egypt to the rule of the Roman people.

31. Emissaries (representatives) from the Indian kings were often sent to me, which had not been seen before that time by any Roman leader.

