

What should I already know?

- The Stone Age was when early humans used tools from stone. This lasted until the Bronze Age.
- The Bronze Age began when settlers arrived from Europe to Britain. These settlers brought with them ways of making tools from metal (bronze).
- The Iron Age lasted from 800 BC till the Roman invasion (AD 43) - this was when people used tools made from iron.
- In AD 43, the Romans under the order of Emperor Claudius, first invaded Britain and Roman rule lasted until AD 410.

What will I know at the end of the unit?

- They came to Britain from across the North Sea in the middle of the 5th Century.
- For a long time, England was not one country. Anglo-Saxon kings ruled lots of small kingdoms across the land.
- The Anglo-Saxons were fierce people who fought many battles, including fighting each other.
- The Anglo-Saxons were made up of three tribes: the Angles; Saxons; and Jutes.
- The name 'Angles' eventually became 'English' and their land, 'Angle-land', became 'England'.
- The Anglo-Saxon period ended when the Normans conquered Britain in 1066.

Historical Skills and Enquiry

- Explain how the Roman withdrawal contributed to Anglo-Saxon settlement.
- Describe what Anglo-Saxon life was like for all groups of people.
- Ask questions and find out the answers about the Anglo-Saxons and Scots.
- Use more than source to find out what Anglo-Saxon life was like. Compare the accuracy of these sources.
- Describe different accounts of the Anglo-Saxon settlement from different perspectives, explaining some of the reasons why the accounts may differ.
- Suggest reasons why the Anglo-Saxons settled in Britain.
- Explain how Britain changed with the Anglo-Saxon settlement.
- Place events on a timeline using dates.
- Compare Anglo-Saxon Britain with Roman life using a Venn diagram.
- Describe what Anglo-Saxon Sudbury was like.
- Explain what religious beliefs were before the spread of Christianity and how the spread of Christianity impacted Britain.
- Research Anglo-Saxon Sudbury - describe how Sudbury was founded.
- Present what you know about the Anglo-Saxons and Scots using a variety of skills (e.g. Geography English, Maths, Computing)

Vocabulary

Anglo-Saxon kingdoms	The Anglo-Saxons formed many regions each with one ruler, known as kingdoms.
archaeologist	People who discover our history by looking at artefacts that have been found.
churl	A lower-class Anglo-Saxon but better than a slave.
legacy	Anglo-Saxons left a legacy which included the language we speak, culture and politics. Many of the shires are our boundaries for counties today.
Mercia	Known today as East Anglia, Essex, Kent and Sussex.
Shire reeve	The peace officer of a shire, later known as 'sheriff'.
shires	Saxon lands were divided into shires, which helped to make up the counties we have today
thane	An important Anglo-Saxon person.
wergild	A fine imposed for stealing or killing.
Wessex	Known today as Dorset, Hampshire, Somerset and Wiltshire.
Witan or witenagemot	A council that helped the Saxon king rule.

AD 396 - 398: Picts, Scots and Saxons constantly raid Roman Britain.

AD 450: The Anglo-Saxons began to settle alongside the Britons.

AD 597: St Augustine helps missionaries spread the word about Christianity. King Ethelbert converts to Christianity.

AD 789: The Vikings begin to raid Britain.

AD 410: Romans leave Britain to defend Rome which was under attack. Angles, Saxons and Jutes make their way from Germany and South Denmark.

AD 500: By AD 500, the seven kingdoms had been created.

AD 731: Bede completes the Ecclesiastical History of English Peoples.

Recommended books

