

How was Rome governed?

I am the **Emperor**. I am in complete charge. People have to do what I say.

Yes, that is true now. But we are the **Senate**. We have always been powerful and you need to watch your back. Don't get too powerful - you will make people very unhappy.

Before Julius Caesar took control in 48BC, the Roman Empire was not ruled by the Emperor but by two **consuls** who were elected by the **citizens** of Rome. Rome was then known as a **Republic**.

The Republic

I am a **Patrician**. I am wealthy and I am a citizen of Rome which means I can go to the Assembly to vote.

I am a **Plebian**. I have to work for a living, but I am a citizen of Rome which means I can go to the Assembly to vote

The Assembly

Citizens of Rome – **Plebians** and **Patricians**, met in the assembly to vote for **Consuls**, **Magistrates** and **Tribunes**. Women and slaves were not allowed to vote

I am one of the two **Consuls** elected by the Assembly. We are elected for one year. It is our job to govern Rome. And we have to agree on all decisions.

I am one of the **Magistrates** elected by the Assembly. It is our job to keep law and order as well as looking after Rome's finances. When I retire I will become a Senator.

I am one of the **Tribunes** elected by the Assembly. It is our job to make sure that the people are treated fairly.

The Senate

We are all **Senators**. We are retired magistrates and know a lot about how to govern Rome. It is our job to give advice to the consuls.

When Rome had an Emperor we gave advice to him. Unfortunately Emperors don't always listen.

Key Words

Empire – Land ruled by an Emperor
Emperor – Rules over an Empire
Republic – Land ruled by elected ruler.
Senate – Gives advice to the ruler.
Senator – A member of the Senate

Citizen – Divided into Patrician or Plebians

Assembly – Where citizens went to vote

Consuls – Two, elected to rule Rome

Magistrates – Elected to keep law and order

Tribunes – Make sure people are treated fairly.