

Dress The Roman Soldier

Cut out the Soldier along with his uniform (Don't forget to leave on the little tabs). You can dress up the soldier by placing on the items and folding over the white tabs to make them stay in place.


The Gladius was a terrible stabbing weapon.


The helmet helped to protect the head face and neck. Centurions and other officers wore a crest on their helmets so the other soldiers could see them clearly.


The metal jacket helped to protect the soldier but is was very heavy to wear.


The belt helped to protect the groin. When the soldiers marched they made a jangling noise to scare the enemy.


The sandals were strong and well ventilated.


A coarse woolen tunic was worn under the armour.


The soldiers carried equipment with them such as a cloak, some wine (mixed with water), a pot and some food rations.

(You will need turn the soldier over to stick on his equipment).