
Activity sheets and Information in Support of PowerPoint Presentations.

Romanisation and Aquae Sulis 1

 ‘Roman Religion’ Worksheet

 ‘Roman and Iron Age Religion’ Information Sheet

 ‘Temple Pediment at Aquae Sulis’ activity sheet

 Possible answers for ‘Pediment’ activity sheet

Romanisation and Aquae Sulis 2

 ‘Gods and Goddesses’ activity sheet

 Identification of artefacts on ‘Gods and Goddesses’ activity sheet

People and Society at Aquae Sulis 1

 ‘Roman Society activity sheet’

 ‘Roman Society 2’ activity sheet,

 Possible Answers for ‘Roman Society 2’ activity sheet, and information we can take from the inscriptions.

People and Society at Aquae Sulis 2

 ‘Find the names of people from across the Empire’ activity sheet

 Answers to ‘Find the names’ activity sheet

 ‘Military Information’ chart

 Answers for ‘Military Information’ chart

Curse Tablets

 ‘Create Your Own Curse’ activity sheet

 Name ………………………………..

Using the information sheet, complete the following:

1. Identify 3 interesting facts about Roman religious ceremonies.

2. Identify 3 interesting facts about Minerva.

3. Where did the local people worship?

4. Why do you think the Romans wrote damning propaganda about
the Druids?

5. Who is Sulis?

Roman religion:

What do you know about ……? Fill in as much as you can, then discuss your
answers and try to add more points to your original list.

1. Roman gods and goddesses?

2. Roman religious buildings?

3. Roman religious ceremonies (including sacrifices)?

Temple Pediment at Aquae Sulis –
Which features are Roman and which are Iron Age? Try this without looking at the reference sheet

first, discuss your ideas and then look at the sheet for more clues. Explain carefully what the different features
represent and if you think that some are ambiguous or a mixture, explain why. Even archaeologists do not know
all the answers!

Name ……………………………

Possible answers for Pediment activity sheet. Iron Age features in red and Roman features in blue.
Temple and Pedimental sculptures. supported by fluted columns with decorative Corinthian capitals.

It is part of a Roman temple, with relief sculptures (ie raised from a flat background).

Central roundel.

• A Head is used for the central motif.

• It has swirling stylised patterns for the hair and exuberant characterisation with bulging eyes and a

straight nose.

• The snaky hair suggests it is a Gorgon, which is associated with Minerva, but it is male and Classical

gorgons are female.

• Why does it also have wings? Is it an Iron Age aspect we know nothing about?

• Surrounded by circles of oak and laurel leaves.

• Supported by two winged Victories, both shown as ‘Athena Nike’ with draperies in the Classical style.

Might the central motif be a shield which they are holding?

• Little owl by the right Victory – a symbol of Minerva/Athena as goddess of Wisdom.

• Each Victory has her feet on a banded globe: an ‘astrolabe’ for scientific calculations and a symbol of

wisdom.

• Two helmets – symbols of Minerva as a goddess of war. One has a dolphin on it – a symbol of her as a

water goddess? Dolphins are also sometimes found on tombs.

• A Triton in each bottom corner, blowing a shell as a musical instrument.

Gods and goddesses worshipped at Bath make notes as you find the evidence. Name ……………………..

Identification of artefacts on Gods and goddesses activity sheet.

1st column
Minerva, goddess of Wisdom and Warfare, Crafts and healing
Mother goddesses (possibly Genii Cucullati?)
Jupiter holding thunderbolt
hound looking at Diana, goddess of hunting

2nd Column
Sulis Minerva and divinities of two Emperors
Suleviae (Germanic name for mother goddesses)
Loucetius Mars and Nemetona (Iron Age/Roman fusion of god, and a Celtic goddess)
Sulis Minerva

3rd Column
Luna on pediment
Iron Age goddess Rosmerta with Roman god Mercury. Beneath them a sacred animal or sacrifice and Genii
Cucullati.

Roman society: Name ………………………………..
What do you know about ……? Fill in as much as you can, then discuss your answers and try to add more points to your
original list.

1. Slaves

2. Freedmen and Freedwomen

3. Imperial freedmen and freedwomen

4. Citizens of a town and decuriones (members of the Town Council - Ordo)

5. Women – how much independence did they enjoy?

6. Roman citizens

7. Roman soldiers

8. Emperors

9. People from different countries

10. Tradesmen and their businesses

Roman society: Name ………………………………..
What do you know about ……? Fill in as much as you can, then discuss your answers and try to add more points to your
original list.

11. Slaves

12. Freedmen and Freedwomen (Stones R6, R4, R5, T11, T7)

13. Imperial freedmen and freedwomen (Stone P5)

14. Citizens of a town and decuriones (members of the Town Council - Ordo) (Stones P3a, P3b)

15. Women (Stones T7, T8, T11

16. Roman citizens (Stones R1, R4-5, P4, P9, T2, T11, R8, T8)

17. Roman soldiers (Stones T2, T3, T4, R4, R5, R8, P4)

18. Emperors (Stones R8, P1, P2, P5, P6)

19. People from different countries (Stones T2, T3, T4, T7, T8, R3, R7)

20. Tradesmen and their businesses (Stones R7, R10, P7, P8)

Information which can be obtained from analysing the inscriptions.

Slaves None left inscribed stones, not surprisingly. However, all the freedmen and freedwomen discussed in q.2 started life as slaves. They were
valued enough by their masters to be granted their freedom. Little Mercatilla (T7) was only one year old when she died: presumably she had been
ōƻǊƴ ŀǎ ǘƘŜ ŎƘƛƭŘ ƻŦ ƻƴŜ ƻŦ ƘŜǊ ƳŀǎǘŜǊΩǎ ǎƭŀǾŜǎ ŀƴŘ ƘŜǊ ƳŀǎǘŜǊ decided to adopt her. We do not know if he freed and married her mother, which is
what happened to Calpurnia Trifosa (T11). If a master wanted to marry one of his slaves he had to free her first.

Freedmen and Freedwomen (Stones R6, R4, R5, T11, T7) See q.1 for T7 and T11. R4 and R5 were erected by two freedmen belonging to the same
centurion. This shows that centurions had their household with them and could be rich enough to own several slaves and/or freedmen. When a slave
was freed his former mŀǎǘŜǊ ǿƻǳƭŘ ƳŀƪŜ ǎǳǊŜ ǘƘŀǘ ƘŜ ƘŀŘ ŜƴƻǳƎƘ ƳƻƴŜȅ ǘƻ ǎǳǇǇƻǊǘ ƘƛƳǎŜƭŦ ŀƴŘ ǘƘŜ ǎƭŀǾŜ ǿƻǳƭŘ ōŜŎƻƳŜ ŀ ΨŎƭƛŜƴǘΩ ǿƘƻ ǿŀǎ
dependent in various ways. Some freedmen could become very rich. It is interesting to speculate why the two freedmen felt the need to thank the
goddess Sulis for protecting their former master. Some historians suggest that the two slaves were freed to celebrate the visit of the Emperor Hadrian
to Britain in 122 A.D. The stonemason appears to have made a mistake in giving three names to Aufidius Lemnus : the first name Marcus must belong
to his former master, not to the freedman because having three names was the status symbol of being a Roman citizen! R6 is an altar dedicated to
Diana, the goddess of hunting. Did the freedman Vettius Benignus enjoy hunting as a sport, or did he have a business to do with hunting?

Imperial freedmen (Stone P5) shows that Naevius, a freedman of the Emperor, was important enough to have his name on a building inscription and
to have played a big part in organising the rebuilding of a headquarters building. This stone was found outside Bath at what is thought to have been
an Imperial estate organising the distribution of Bath stone from quarries and it is at present in storage at the museum. The first part of the
inscription shows that the building was dedicated for the welfare of the Emperor Caracalla, so there was a religious function for the inscription.
Imperial freedmen ran the civil service and would feel a particular loyalty to the Emperor.

Citizens of a town and decuriones (members of the Town Council) (Stones P3a, P3b) Local officials were expected to pay for building works and
would use the opportunity to display their names prominently, presumably in the hope that people would vote for them again in the future. These
men would presumably be native Britons who had prospered in the town, showing that there was competition for places on the town council. The
curse tablets in the museum - ǎŜǾŜǊŀƭ ŀǊŜ ŘƛǎŎǳǎǎŜŘ ƛƴ ǘƘŜ Ψ/ǳǊǎŜǎΩ ǇƻǿŜǊǇƻƛƴǘ ς seem to have been dedicated by less affluent people. The type of
misdemeanour which the writers of the curses want to be recognised and avenged by the goddess are relatively small: e.g. the theft of a cloak or
gloves. This suggests that poorer citizens of Aquae Sulis were attracted to this type of religious activity.

Women (Stones T7, T8, T11) See q.1 for T7 and T11. Calpurnia Trifosa (T11) presumably became a wealthy woman on the death of her husband, the
priest Gaius Calpurnius Receptus. She was obviously proud oŦ ƘŜǊ ǎǘŀǘǳǎΣ ǎƛƴŎŜ ǎƘŜ ƳŜƴǘƛƻƴǎ ƛǘ ƻƴ ƘŜǊ ƘǳǎōŀƴŘΩǎ ǘƻƳōǎǘƻƴŜΦ wǳǎƻƴƛŀ !ǾŜƴǘƛƴŀ ό¢уύ ƛǎ
an interesting example of a wealthy independent woman. She came from Metz in France and lived to a good age, showing that she probably had an

affluent lifestyle. She had charge of her own money and property, shown by the fact that she has a named heir who was a Roman citizen ς we know
this fact because he had three names.

Roman citizens (Stones R1, R4-5, P4, P9, T2, T11, R8, T8) Lucius Marcius Memor (R1) would have been a Roman citizen of high status. There were
ǾŜǊȅ ŦŜǿ ΨƘŀǊǳǎǇŜȄŜǎΩ ƛƴ ǘƘŜ wƻƳŀƴ ǿƻǊƭŘ ŀƴŘ ƛǘ ǎƘƻǿǎ ǿƘŀǘ ŀƴ ƛƳǇƻǊǘŀƴǘ ǊŜƭƛƎƛƻǳǎ ǎƛǘŜ !ǉǳŀŜ {ǳƭƛǎ ǿŀǎΦ Iƛǎ ƛƳǇƻǊǘŀƴŎŜ ƛǎ Ŧǳrther shown by the
positioning of his dedication stone right in the middle of the sacred area, next to the big sacrificial altar outside the temple in the courtyard. Gaius
Calpurnius Receptus (T11) was a priest of Sulis and lived to the age of 75. Marcus Aufidius Maximus (R4-5), the centurion, had two stones dedicated
in his honour by his freedmen (see q.2) Another centurion, Gaius Curiatius Saturninus, (R8) dedicated a stone to safeguard the health of his family and
another centurion, Gaius Severius Emeritus (P4) had a job with the civilian administration, dedicating a building inscription to the Virtue and Deity of
the Emperor, after rebuilding a sacred area which had been vandalised ς Ǉƻǎǎƛōƭȅ ōȅ /ƘǊƛǎǘƛŀƴǎΗ {ŜŜ ǉΦр ŦƻǊ wǳǎƻƴƛŀΩǎ ƘŜƛǊ [ǳŎƛǳǎ ¦ƭǇƛǳǎ {ŜǎǘƛǳǎΦ tф ƛǎ
ǇŀǊǘ ƻŦ ŀƴ ŀǳȄƛƭƛŀǊȅ ǎƻƭŘƛŜǊΩǎ ŘƛǎŎƘŀǊƎŜ ŎŜǊǘƛŦƛŎŀǘŜΣ ǎƘƻǿƛƴƎ ǘhat he had been granted Roman citizenship on his retirement and T2 shows that Tancinus
from Spain belonged to a squadron of cavalrymen from that area who had all been granted Roman citizenship for some reason.

Roman soldiers(Stones T2, T3, T4, R4, R5, R8, P4) ς see the chart for military information we can gather about soldiers at Aquae Sulis.

Emperors (Stones R8, P1, P2, P5, P6) Vespasian and Hadrian were both involved in the building of the Baths. Other stones show that Emperors ς or
at least the persƻƴƛŦƛŎŀǘƛƻƴ ƻŦ ǘƘŜƛǊ Ψ±ƛǊǘǳŜΩ ƻǊ Ψ²ŜƭŦŀǊŜΩ ǿŜǊŜ ǿƻǊǎƘƛǇǇŜŘ ƛƴ ǘƘŜ ǎŀƳŜ ǿŀȅ ŀǎ ƻǘƘŜǊ ƎƻŘǎ ŀƴŘ ƎƻŘŘŜǎǎŜǎΥ ǎƘƻǿƴ ōȅ ǘƘŜ ŦƻǊƳǳƭŀƛc
VSLM. Stone R8 shows that sometimes Emperors shared their power: the first co-emperorship was between Marcus Aurelius and Verus in 161 ς 9 A.D.
P2, P5 & P6 show what a close watch was kept on the supply of precious metals and quarried stone and give evidence for a highly organised
bureaucracy run by imperial freedmen. The emperors kept control by having their own ex-slaves in charge of vast profit-making enterprises and all
precious metals and natural resources belonged to the Emperor.

List the places around the world where the people came from. Stones T2, T3, T4, T7, T8, R3, R7 ǎŜŜ ǘƘŜ ƳŀǇ ŦƻǊ ǇŜƻǇƭŜΩǎ ǇƭŀŎŜǎ ƻŦ ōƛǊǘƘΦ

Tradesmen and their businesses (Stones R7, R10 P7, P8) The museum no longer has the eye-ŘƻŎǘƻǊΩǎ ƻƛƴǘƳŜƴǘ ǎǘŀƳǇΣ ōǳǘ ǘƘŜ ƭƛƴŜ-drawing was
ƳŀŘŜ ƭŀǎǘ ŎŜƴǘǳǊȅ ŀƴŘ ƛǘ ƛǎ ƛƴǘŜǊŜǎǘƛƴƎ ǘƻ ǎŜŜ Ƙƻǿ ƘŜ ƳŀǊƪŜǘŜŘ Ƙƛǎ ǿŀǊŜǎΦ tŀǎǎƛŜƴǳǎΩǎ {ŀƳƛŀƴ ǎƘŀǊŘ ƛǎ ǇŀǊǘ ƻŦ ǘƘŜ ƘŀƴŘƭƛng collection which schools
can use. Were the two stonemasons (R7 & 10) particularly religious or was it a useful marketing strategy to place an altar here where other potential
customers could see it and perhaps commission one for themselves?

France T3, R7, T8

…………….. from the Belgae
……………... from Chartres,
…………….. from Metz

Spain T2

…………….

R10 (right) was dedicated by ………………………. to goddesses who originated in
the Danube basin: anywhere from Germany to the Black Sea …..

 Germany R3

………………. from Trier

Greece T4

……………….

Name of
Goddesses

………………

 R10

Syria

man in coffin
(no name)

Find the names of people from all these
different countries who were wealthy enough
to commission inscribed stones at Aquae Sulis.

Many different nationalities were represented at Bath – and
these were wealthy enough to commission inscribed stones.

France T3, R7, T8

Julius Vitalis from the Belgae
Priscus from Chartres,
Rusonia from Metz

Spain T2

Tancinus

… and Sulinus (R10) dedicated a stone to goddesses who originated in the
Danube basin: anywhere from Germany to the Black Sea …..

 Germany R3

Peregrinus from Trier

Greece T4

Antigonus

Suleviae

goddesses

Syria

 man
in coffin

Military Information Chart

 stone no. type of stone rank unit / job years’ service age at death

 T2

 T3

 T4

 R4-5

 R8

 P4

 stone no. type of stone rank unit / job years’ service age at death

 T2
TOMBSTONE HORSEMAN Vettones’

 cavalry
 regiment

 26 46

 T3
TOMBSTONE ARMOURER 20

th
 Legion

 Valeria
 Victrix

 9 29

 T4
TOMBSTONE VETERAN

 (retired)
20

th
 Legion he would have

completed 20 or
25 years

 45

 R4-5
VOTIVE ALTAR CENTURION

6
th

 Legion
 Victrix

 --- ---

 R8
VOTIVE ALTAR CENTURION 2

nd
 Legion

 Augusta

 --- ---

 P4
BUILDING
INSCRIPTION
 (& ALTAR)

CENTURION civil
administration

 --- ---

Create a curse

Name ………………………………………………..

1. Decide on the crime which has been
committed – someone has stolen
something precious.

2. Dedicate the person to the goddess.

3. Decide on the appropriate action for
the goddess to take.

4. Give a list of possible suspects.

5. Add a few magic words such as BESCU
BEREBESCU.

6. Write each of your words backwards.

7. Transliterate into New Cursive Roman

letter forms, using the chart above.

8. Add a design, perhaps of the goddess
chasing the criminal.

