
	Nuffield Primary History
	[image: image1..pict]

THE MAGIC HISTORY OF

ROMAN BRITAIN

2: CONQUEST AND REBELLION

by Jon Nichol

Note to teachers
The Nuffield Foundation is not responsible for the content of external internet sites. The websites linked from these pages appeared to be suitable for pupils, but websites change and we cannot be sure that these sites do not have links to other websites or web pages which are not. Please follow your employer's rules and guidelines about allowing children to access the internet.
downloaded from www.primaryhistory.org

Published by the Nuffield Foundation

ISBN 0 904956 49 0
THE MAGIC HISTORY OF ROMAN BRITAIN

2: CONQUEST AND REBELLION

Contents

Who and where: people and places 3
 1
Claudius and the Roman conquest 4
 2
The end of the druids: 60 AD 8
 3
Boudicca and the Romans 11
 4
The rescue 13
 5
Boudicca rebels 15
 6
Boudicca attacks 17
 7
Boudicca’s campaign 19
 8
Boudicca versus Suetonius 22
 9
The Roman battle plan 24
10
Boudicca and the battle 26
11
Roman rule 29
WHO AND WHERE: PEOPLE AND PLACES

The family

Boudicca: a female Tibetan spaniel. Fierce and unkind to Leader.

Leader: a second Tibetan spaniel: a friendly, furry and totally useless mutt whom Boudicca terrorises.

Cleo: the Tortoiseshell cat, nice to look at. Eats mice and shrews.

Cocky Pheasant: peanut-eating tame bird who lives in the garden and keeps the cats in order.

Jane: a junior witch, living at 2 Aelfred Rd. Feisty.

Sam: Jane’s friend, whose parents are Norwegian.

Mum: looks after the family and its animals at 2 Aelfred Rd.

Dad: Goes fishing, drinks wine, and puts in the odd unhelpful appearance.

Rose: Jane’s long-suffering elder sister.

Great Gran: a famous witch.

Uncle John: a great wizard and storyteller.

Invasion, Celtic Britain and Julius Caesar
Boudicca: Queen of the Iceni tribe. Revolted against Rome. A Celtic hero who murdered all the Romans she could lay her hands on.

Britannia: Cold and wet island off shore of Gaul (modern mainland Britain).

Caesar: Julius Caesar: great Roman general and hero. Conquered Gaul and slaughtered a million Gauls in the process. Invaded Britain in 55 and 54 B.C.

Camulodunum: Roman town (modern Colchester) Boudicca destroyed it.

Claudius: Emperor of Rome who conquered Britain. Seemed to be a drooling idiot, but in reality a clever, shrewd man.

Decianus: Tax collector, hate figure: main cause of Boudicca’s rebellion.

Druids: Celtic priests, speciality human sacrifice and other gruesome practices.

Londinium: Main Roman town and port in Britannia: Boudicca burnt it down.

Mona [Anglesey]: Island off Welsh coast, centre for Druids. Romans conquered it.

Suetonius Paulinus: Roman general, governor of Britain. A tough, clever man.

Verulanium: Roman town (modern St. Albans): Boudicca destroyed it

Vespasian: One of Claudius’s generals who conquered Britain, later Roman emperor. A no-nonsense soldier.

1 CLAUDIUS AND THE ROMAN CONQUEST
This first episode tells you about Sam and Jane, and who they are in 21st century Britain. Later they will set off on magic adventures in Roman Britain.
2 Aelfred Road. Sam couldn’t wait for the evening, better than staying at home doing his geography homework. When Sam arrived at Jane’s terraced house Uncle John was fast asleep in his large, comfy chair. In the kitchen Jane and her older sister Rose were having a big row over whose turn it was to do the washing-up. Jane rushed in, eyes blazing. When she saw Sam she smiled sweetly and said, ‘Uncle John will wake up soon, he and Dad got back from the pub and then demolished another bottle of wine.’ Hearing his name, Uncle John sat up with a start, spilling the rest of his wine on the carpet.

’Mum won’t be pleased’, said Jane, ‘just blame Dad, he’s gone fishing and won’t be back until late. Mum always tells him off if things go wrong.’ Uncle John smiled, mopping up the wine with a tissue. He flopped back into his armchair, coughed and began to tell Jane and Sam about where they would go for their next adventure.

Claudius and Britain. ‘Tonight, I will tell you about how Claudius invaded Britain with a huge army in 43 AD to finish off the job that Julius Caesar had started over ninety years before. Most Romans thought Claudius was a complete idiot; he could not speak properly, he drooled and dribbled with his tongue hanging out of his mouth while his body shook. Servants cut his food up into small lumps and fed him with a spoon, his hands trembled so much. The Roman army made him emperor as a joke; they thought he would be a puppet in their hands. But, inside the awful body he had been born with lived a very, very clever man. He sat, looked, listened and learned and read lots and lots of books – he had a wonderful library. When he became emperor he ruled Rome with a rod of iron, as those who had treated him like a moron soon found out to their cost.’

1A Timeline
http://www.historyonthenet.com/Chronology/timelineroman.htm

See what happened when
Claudius’s plans. ‘Claudius wanted to conquer Britain because it would make him seem as great a leader as Julius Caesar. To win where Caesar had failed would make all those who sneered at Claudius and plotted to kill him eat their words. Claudius had a cunning plan to defeat the British tribes. He decided to make friends with Verica, a king of the Atrebates tribe who had fled to Gaul. Some of the king’s tribal chiefs had kicked him out, although he left behind many friends who promised to help him win back his throne. Claudius said he would send a huge army to help him. But what Claudius didn’t tell the British king was that Claudius would then use his Roman army to conquer the rest of Britain.’

1B Map of British tribes, 43 AD
http://www.stephen.j.murray.btinternet.co.uk/tribes.htm
This map shows where the different tribes of Britain were settled before

the Roman invasion
The conquest. ‘The army that Claudius had got together to invade Britain was much bigger than Julius Caesar’s Claudius’s army was about five legions strong, some 25,000 troops in all. Claudius also had a secret weapon – elephants. The Celts thought that the elephants were the spirits of the dead: many fled as soon as they saw the elephants. What a sight they were on the battlefield, trumpeting wildly, charging the Celts and trampling them to death while arrows and spears bounced off their thick hides and elephant armour.’

Claudius conquers Britain. ‘To help him, Claudius also chose brilliant generals, one of whom, Vespasian, later became emperor of Rome. Claudius’s cunning plan went like clockwork. The king of the Atrebates won back his tribal lands and with his help the Romans beat the other Celtic tribes one by one, slowly spreading Roman control over Britain. The Romans hunted down the British kings who fought on against them. These kings and their families were shipped back to Rome in chains and slung into jail, later to be dragged through the streets lined with cheering crowds as part of Claudius’s triumphal procession. In each tribal kingdom the Romans built forts, towns and roads to keep control. By 60 AD a spider’s web of Roman roads covered the south-east of Britain. They linked towns and forts so that the Romans could rush soldiers along them to put down risings quickly and trade easily.’

1C Map of Roman conquests http://www.roman-empire.net/maps/empire/extent/rome-modern-day-nations.html See how many countries fell under Rome’s power!
Booming Roman Britain. ‘By 60 AD Roman Britain was booming: London was its main town, and former Roman soldiers were settling down with Celtic girls in new Roman towns like Camulodunum (Colchester), making coloniae – colonies to us. Each town had viaducts, a town hall, temples, shops, houses, farms, wine bars and, I am sorry to say, schools. I am sure we can send Sam to a Roman school.’

At Uncle John’s words Sam scowled – he knew he would hate a Roman school with its canings, non-stop mathematics and Greek and Latin. Uncle John went on. ‘To cheer up the Romans and their families each town also had a bathhouse, theatre and amphitheatre where groups of gladiators would fight, the pop and football stars of their day.’

Sam dreamed of the school he would really like: one for training gladiators. He would spend all day practising to fight with a sword, spear, net and trident.

1D Roman gladiators : fun website
http://www.salariya.com/web_books/gladiator/index.html
Cogidubnus, a British king. After draining his glass of wine Uncle John continued. ‘The conquered British tribes settled down under Roman rule: Claudius even made their leaders Roman citizens. They could fight in the army as Roman citizens and even vote in Roman elections! Remember the Roman army was open to all races – it was completely multi-racial. Claudius had given a fantastic present to Cogidubnus, the new king of three tribes: the Regni, the Belgae and the Arebates. It was a palace as big as any in Rome. Cogidubnus had fought on Rome’s side and made sure that a number of tribes helped the Romans conquer the rest of Britain.’

1E Cogidubnus’s palace http://www.roman-britain.org/places/images/fishbourne_model.jpg

Check out this palace in Fishbourne, West Sussex! It almost certainly

belonged to Cogidubnus.
The Wild West: the last enemy. ‘In 60 AD in the far west of Britain, modern Wales, a Roman army was about to polish off the last of the Celtic tribal kings and his druids – the Celtic priests who had led the fight against the Romans.

Meanwhile all was peace and quiet in the tribal lands the Romans had already conquered; Celts were living peacefully alongside Romans. Nothing could go wrong - or could it?’ Jane listened carefully. In her heart she knew that something was up. ‘Uncle John, what could go wrong?’

Uncle John thought for a second and then asked her ‘What do your mum and dad hate most in the world apart from chewing gum in Leader’s hair?’ ‘Filling in their income tax forms’.

 ‘Right’, said Uncle John, ‘the Romans faced big, big trouble in Britain when they sent in a tax collector. And, they faced one of the toughest women leaders this country has ever known.’

Into the past. Sam couldn’t wait to go on a second adventure as Jane put her seeing mirror along with Leader, Cleo and Cocky Pheasant inside the cauldron. A grin spread across Jane’s face as she thought of the time-spell Tempus Fugit and a place that Uncle John had talked about: Mona. She had no idea where it was. But, she knew it had something to do with the most powerful witches and wizards in history – the druids. While Jane twisted her disappearing ring she also thought of an invisibility spell: when they arrived no one would be able to see them.

1F Roman Britain http://www.roman-britain.org/

Lots of information about Roman Britain here
2 THE END OF THE DRUIDS: 60 AD

Sam and Jane come from 21st century Britain. They are on a magic visit to Roman Britain. Here they take part in the Roman invasion of Mona (Anglesey) and see the druids defeated.

Mona. A cloud of thick white fog wrapped itself around Jane, Sam and the cauldron. An ice-cold wind began to blow, cutting through their thin cloaks. As the fog cleared they found themselves standing on an icy beach on Mona (Anglesey), an island just off the Welsh coast. Jane and Sam were freezing cold, their teeth chattered, their hands and feet were numb. It was March 60 AD. To their right they could see a Roman legion of 5000 soldiers slowly moving up a steep, muddy beach to face an army of screaming Celts.

2A Map: Roman Wales and Anglesey
http://www.britainexpress.com/wales/history/roman-forts.htm

Here is a map of the major Roman forts and roads in Wales
Romans against Celts. The Romans were soaked and covered in thick black mud – most of them had waded across the sea from the mainland at low tide. The Romans had used a ford that a Celtic traitor had shown them. They forced the traitor to wade at the front of the legion with a spear at his back – if he were trying to trick them he would drown first! The traitor had told the truth; even so, the sea had reached up to the Romans’ necks. It was early morning; a bitter gale had just begun to blow. On the shore the Celtic army was drawn up in a thick, swirling seething mass, twenty men deep, waiting for the Romans to struggle up the slimy beach. The half-naked Celtic fighters were armed to the teeth with swords and spears, carrying small round shields decorated with Celtic circles, spirals and loops. Behind the Celtic warriors stood chanting druids at their altars.

2B Roman attack on Mona (Anglesey)
http://www.bbc.co.uk/wales/northwest/sites/history/pages/romansinvade.shtml

Read this stimulating account of the Roman’s attack on Angelsey
The priestesses. A large number of howling and shrieking women, priestesses, also ran up and down among the Celtic warriors, working them up into a frenzy. The priestesses wore long black gowns reaching the ground, their waist-length matted hair streaming in the wind. As the women pushed through the warriors they waved burning torches above their heads; black smoke rose into the sky.

The druids. Behind the Celtic army stood the druids uttering prayers and curses, flinging their arms up to the skies and praying to their gods. Human sacrifices burned in the fires on their altars. The ice-cold wind blew in the face of the Roman soldiers; the stench was foul. The stink, the screams and curses of the women and priests, their chants and prayers made the freezing Roman soldiers stop in their tracks as they waded out of the sea.

The Roman commander and officers shouted at the troops to stop being cowards: ‘Cowards, are you afraid of some crazy women and their fanatical priests? What will your wives and children think when they hear about this? If you turn back, Rome’s gods will make sure that your souls rot in Hades, burning in its fire for ever.’

The Roman attack. The Roman soldiers gritted their teeth – they knew that they had to push on. Each man placed his long, rectangular red shield against his neighbour’s and in a solid red line the legion pushed up the shore. The soldiers slashed and stabbed the Celts with their short, pointed swords. The mud ran red with Celtic blood as the Celtic line slowly buckled.

Victory. With a huge shout the Roman legion pushed forward as one man, cutting down the fiercely-fighting Celts. The Celts, without any armour, were butchered as easily as a flock of sheep. Slowly the Romans shoved the Celts back, climbing over the Celtic bodies. A sudden silence, the Celtic leader had been killed. The rest of the Celts turned and fled. Only the druids remained, chanting and pointing at the Romans as they were pushed closer and closer to their altars. When the Roman troops reached the priests they cut them down like nettles and threw their bodies into the flames of their own altars.

The battle ends. A piercing, shrill trumpet note echoed around the battlefield, the signal that the battle was over. All was quiet apart from the sad cries of the seagulls, the crackling of the flames and the wind whistling through the trees. The legion’s commander, Suetonius, gave an order. The army lined up in its six cohorts. Five of the cohorts cleared up the battlefield, pitched tents and got breakfast ready. The remaining cohort marched straight to the druids’ sacred woods and started chopping them down.

The druids’ sacred woods. Jane and Sam were shaking with both cold and horror at what they had seen: slaughter, pure and simple. Uncle John had told them to find out about the druids, so they walked behind the cohort on its way to the druids’ sacred woods. When the Romans arrived, they found naked, rotting bodies of prisoners that the druids had sacrificed hanging on the trees.

2C The druids’ sacred groves and sacrifices

http://museums.ncl.ac.uk/reticulum/NORTHERNFRONTIER/TheWretchedBritons/SacredGrove.htm a website for young people
To Camulodunum. Jane could not believe how anyone could treat another human being in this way. She and Sam turned away; their stomachs were tied into knots, and they could not bear to look. Jane quickly muttered the words Camulodunum. In a second she, Sam and the cauldron with Leader, Cocky Pheasant and Cleo safe inside had left the nightmare scene.

3 BOUDICCA AND THE ROMANS

Sam and Jane come from 21st century Britain. They are on a magic visit to Roman Britain. In this episode they meet Boudicca and her daughters.

Camulodunum: Colchester. Jane and Sam were sitting on a hard oak bench at the end of a table in a huge room in a Roman town hall (Basilica). No one in the room could see them. ‘Where are we, what year are we in, who are the people in the room?’ whispered Sam to Jane.

‘We are in the new Roman town of Camulodunum, modern Colchester in Essex’, said Jane. ‘It is 12th March 60 AD; the Romans have built this town in the seventeen years since the emperor Claudius conquered Britain. The town is the new Roman capital of Britain.’

3A The Roman Empire

http://resourcesforhistory.com/map.htm

Click on the different dates to see how the Roman Empire grew.
Celtic hatred. ‘Many local Celts hate the Romans. Thousands of Roman soldiers have retired here; the Roman emperor has given them lots of the richest Celtic farming land. Worse, they have married local Celtic girls. These women think that being a Roman wife is far better than being married to a Celt. And that makes the Celtic men furious, although the Celtic women don’t seem to mind! Camulodunum is also where Queen Boudicca of the neighbouring Iceni tribe had a new house built along the latest Roman lines. She has just arrived to meet the Roman taxman to talk about her taxes. With her is her bodyguard of Celtic warriors. They are outside the Basilica, armed to the teeth.’

3B Roman Camulodunum
http://www.camulos.com/virtual/guidea.htm

Take a virtual tour of Colchester, Roman Camulodunum

http://www.britainexpress.com/History/roman/camulodunum.htm

A short history of Camulodunum
Decianus the taxman. ‘But’, Sam said, ‘what is going on here? Why are we sitting on this hard, rough bench at the end of a long table?’ At the table sat a grim-faced, scowling Roman, the tax collector, Decianus, dressed in a plain grey toga. Out of the middle of a round, flabby face peered a pair of greedy piggy eyes. Decianus’s toga was wrapped around his massive blubbery arms and covered his huge bulging belly. The cheeks of his bottom flowed over and hung down each side of his chair. On the table were a pile of paper rolls; accounts of taxes the Celts had paid him. A piece of pink ribbon tied up each roll, which was wound tightly around a pointed stick.

Decianus and Boudicca. Facing Decianus stood a tall middle-aged woman, Boudicca, the new ruler of the Iceni tribe. Decianus lifted his head and looked at her. His harsh, grating metallic voice rang out. ‘You will have to hand over all your husband’s treasure and the money you pay each year to me now.’

Boudicca’s anger. Boudicca quivered with rage. Her strong, pointed jaw jutted out, and she stood with both feet planted firmly on the ground, arms folded. Her eyes darted from side to side, cheeks pinched in and her lower lip held tight between her teeth. Sam couldn’t help thinking that she looked just like Jane when she doesn’t get her own way. Boudicca tossed her flaming red hair from side to side. It hung down to her waist in tresses. A huge gold brooch kept her dark green and black cloak in place.

3C Boudicca

http://www.thefab.net/topics/culture_history/hg04_britain_03.htm Boudicca’s story

Why did Boudicca rebel? See http://www.romans-in-britain.org.uk/his_boudiccan_rebellion_causes-2.htm
Boudicca loses her temper. Boudicca screamed at Decianus in Celtic, ‘The Roman emperor promised that I would rule here and pay only the normal taxes when my husband, the king of the Iceni, died. Now you demand that all of my kingdom’s income and treasure should go straight to Rome.’

As another Roman translated Boudicca’s words into Latin, Jane noticed that two young girls were standing close to Boudicca with their hands tied behind their backs. Two Roman prison guards gripped their arms. The girls were the daughters of Boudicca – the Romans had kidnapped them to make sure that Boudicca paid up.

Boudicca’s attack. ‘And’, screamed Boudicca, ‘If you touch a hair of my daughters’ heads, you will die.’ In a split second Boudicca bent down, picked up the largest tax roll on the table and flung it at Decianus’s head. Because he was so fat he could not duck. The roll’s pointed stick split open his head; blood streamed down his face. The roll bounced off Decianus’s head and flew towards Jane. Jane ducked, but Sam caught the roll and hurled it at a Roman soldier who was about to grab Boudicca. Blood streamed into Decianus’s eyes from the cut on his head as the translator told him what Boudicca had said.

4 THE RESCUE

Sam and Jane come from 21st century Britain. They are on a magic visit to Roman Britain. In this episode they help Boudicca and her daughters to escape from the Roman tax-collector and his men.
Boudicca’s fate. Decianus ground his teeth in fury; he had had enough. With a snort he turned and barked out an order to the Roman guard.

‘Guards, do as you will with the girls. And whip the queen.’

Horrified, Sam and Jane saw two thugs grab Boudicca’s arms and tear open the back of her gown. While they held her still, a third whipped her bare back with a bunch of sticks. Boudicca winced, but a sound came from her lips. But, as the whip cut into their mother’s back, their two grinning guards hauled Boudicca’s screaming daughters from the room. Each guard carried a 2-metre-long sturdy wooden pole. Jane and Sam rushed after the Queen’s daughters, with the cat Cleo and Leader at their heels. ‘Thank goodness for the invisibility spell,’ thought Sam.

Sam and Jane to the rescue. The guards were dragging Boudicca’s two daughters towards their barracks. There, the girls would be completely in their power. As the guards turned a corner of the street, Sam rushed up behind one of them and tripped him up. Jane also used a mind-spell, bellicus, to order her invisible cat Cleo and dog to attack the guards from behind. Cleo was now a huge wild cat, three times her normal size, Leader a giant Irish hunting dog.

The struggle. With a blood-curdling screech and ferocious bark, Cleo and Leader hurled themselves at the two guards. Cleo stuck her razor-sharp claws into the neck of one guard who tripped over. The wildly barking dog jumped on top of the guard, Sam had already sent him crashing to the ground. Both terrified guards jumped to their feet screaming that devils were attacking them. They dropped their poles and fled. Jane and Sam took Queen Boudicca’s two daughters by the arms.

The escape. Jane had turned her ring so that she and Sam were now visible. She and Sam looked like two noble Celtic children, Grania and Cassivellaunus, from the tribe ruling Camulodunum.

‘Run’, shouted Sam. Queen Boudicca’s daughters rushed down a narrow alley into an inn owned by a Celt, Minerva’s, with Jane and Sam close behind. All four hurried upstairs to hide from any Romans who might be chasing them. Silence – the two guards had run away from the mauling that Leader and Cleo had given them. The dog and cat had followed Jane and Sam to the inn. Jane’s seeing mirror was shaking in her pocket – she looked at it and could see that Boudicca was in terrible danger. Jane turned to Boudicca’s daughters, ‘Sam and I must rush at once to the town hall to help your mother. We might be too late. You must go to your mother’s house and send for help.’

Boudicca whipped. As Jane and Sam hurried to the town hall they dodged down a side street to avoid a troop of Roman soldiers hunting for them. When Jane and Sam reached the basilica the soldiers had just stopped whipping Queen Boudicca. They dragged her to its door and threw her down the steps into a crowd of angry, hissing Celts. Behind them stood a grinning Decianus, the tax collector. Sam caught Boudicca as she tumbled, breaking her fall. When Queen Boudicca stood up she saw that a tall, noble Celtic child with blond hair and blue eyes had stopped her from crashing to the ground.

Jane’s news. Jane blurted out the good news, ‘We have been able to save your daughters from the guards, and they have gone to your house to wait for you.’

Boudicca turned on her heels and hurried with Jane, Sam and her Celtic bodyguard to her brand new town house, where the daughters had told Boudicca’s tribal leaders to meet their Queen. Each leader would bring with him around a dozen Celtic warriors.

4A Boudicca and her daughters

http://relay.arglist.com/photos/20040918-047.jpg

This famous statue is outside the Houses of Parliament, London.

It shows Boudicca and her daughters riding their chariot among the

tribes to get them ready for battle. Admire the scythe on the wheel.
5 BOUDICCA REBELS

Sam and Jane come from 21st century Britain. They are on a magic visit to Roman Britain. In this episode Boudicca destroys the Roman town of Camulodunum and kills all the people who live there.

The meeting. Boudicca had sent a message to Camulodunum’s tribal king and her own tribal chiefs to meet her at her house. News of how the Romans had beaten her and abused her daughters had spread like wildfire through the town and the surrounding countryside. Grim-faced Celtic chiefs faced Boudicca across her hall. Outside, hordes of Celtic warriors, armed to the teeth, were waiting for their orders. The meeting was almost over. Jane went ice cold as she heard the Celtic plans. They would burn down every Roman house and farm and tear down their forts and temples. Not a single Roman man, woman and child would be spared – they would slaughter them all.

Jane and Sam. Jane whispered to Sam: ‘Is this why we saved Boudicca? We must try to stop the killing. As soon as possible we will flee and do what we can to save Roman families.’

With a shout the meeting ended. All the chiefs swore an oath that they would join Boudicca in her plan to wipe out the Romans living in Britain. Not a single Roman man, woman or child would be spared. The Celts poured out of her house and at once attacked Romans living in the houses nearby.

Boudicca leaves. The two girls turned to their mother and said, ‘Can we bring Grania [Jane] and Cassivellaunus [Sam] with us, please? They saved us from a ghastly fate. And Cassivellaunus is so sweet, I am sure that he would make a really good house boy if he lived with us.’ Sam’s face fell – a life of looking after bossy teenage girls did not appeal, Jane was bad enough. ‘And’, the other daughter said, ‘Grania could become a druid priestess’. That pleased Jane – she could learn all about Celtic magic.

Boudicca replied, ‘Yes, but we leave at once to raise an army to march on Londinium [London].’

Jane used her shrinking spell reducit to shrink the cauldron with Leader, Cleo and Cocky Pheasant inside to the size of a thimble and slip it into a pocket of her Celtic tunic.
Panic: The Roman temple. All the Romans still alive in and around Camulodunum fled to the huge Roman temple in Camulodunum, taking with them bags of clothes, statues of their gods, jewellery and any tools and weapons that they could find. In a frenzied panic they dug a deep ditch and built an earth rampart around the temple. The ex-soldiers among them kept guard to stop the Celts from attacking them. The town was in flames. The Celts hated the temple because the Romans had built it on the site of a druid shrine they had burnt to the ground. At the Roman temple, Roman priests worshipped the Roman Emperor Claudius who had conquered Britain, forcing local Celtic chiefs to join in.

5A Destruction of Camulodunum
http://www.bgfl.org/bgfl/custom/resources_ftp/client_ftp/ks2/history/boudicca/ Check out the story of Boudicca’s revolt seen through

the eyes of four different characters.
Boudicca’s rising. The Romans were ready to fight to the bitter end. They were mainly ex-soldiers living on the farms the government had given them when they retired after 25 years in the army. They had thought that they could live in peace with the local Celts; so they had knocked down the earth walls which had been built around the town when it was founded. After all, nearly all the Romans had married local Celtic girls. Within a day of fierce fighting all the Romans were dead. Boudicca’s warriors burnt Camulodunum to the ground; the temple was now a heap of rubble. Not even a stick of furniture survived. Bands of Celtic looters also burnt and killed all Romans living within twenty kilometres of Camulodunum; not a farmhouse was left standing.

6 BOUDICCA ATTACKS

Sam and Jane come from 21st century Britain. They are on a magic visit to Roman Britain. In this episode they see the Celts and Romans preparing for battle.

Boudicca’s plan and Decianus. Boudicca’s plan was simple: to destroy all Roman towns and villas and slaughter the three Roman legions in Britain. Two of these legions were more than a week’s march away. One was based at Exeter; the other was still in Mona (Anglesey) where it had destroyed the druids’ base. The third, local, legion was not ready to fight. If Boudicca’s tribe, the Iceni, and other tribes attacked at once they had a good chance of over-running it. Decianus knew of the danger; he had seen Celtic revolts in Gaul. As soon as one of his clerks brought him news of the uprising, Decianus fled on horseback to Londinium, from where he took the first boat to Gaul. Tax collectors in other provinces that had burst into revolt had not lived to tell the tale.

6A Boudicca’s revolt: the background

http://www.britainexpress.com/History/Boudicca's_Revolt.htm
Boudicca’s army and the Roman legion. Every Iceni who could use a sword or throw a spear had rushed to help Boudicca. Celts from the neighbouring Trinovantes also joined her rebellion. Her huge army had stormed the Roman temple at Camulodunum. Not a single Roman man, woman or child lived to tell the tale; she left the town a pile of smouldering ashes and rubble. Boudicca knew she had to act fast against the nearest Roman legion – it would be ready to fight within a week. The Roman legion lived in a camp twenty kilometres from Camulodunum on the road to Verulamium [St Albans]. Boudicca’s spies told her that a cohort of Roman troops based in a fort guarded the road. So, Boudicca’s army raced across the countryside like a swarm of ants towards where the legion was based. Celtic villagers guided Boudicca’s army through hidden paths in the thick forests, swamps and fords of the local rivers towards Verulamium.

The battle. The Celtic army drew up in a huge, seething mass of warriors on the edge of a wood outside the Roman camp. The local Roman legion marched straight out to fight Boudicca’s men. But the Romans walked into a trap. The Romans faced the Celts in a line ten soldiers deep. But the legion did not know that Boudicca had split her army and sent two large forces of warriors to attack the Romans, from both sides and from behind. Surrounded on all sides, the Romans fought bravely to the last man. Jane and Sam were with Boudicca’s two daughters and their warrior band. The daughters were pleased with their task; they with a band of warriors would seize the Roman camp’s food, treasure, weapons and supplies.

The legion’s camp. The warrior band rushed into the Roman camp. All was quiet except for a fiercely barking dog. The camp seemed empty, not a person was in sight, nothing moved. The Roman commander’s wagon stood alone, with his tent pitched alongside it. Clearly the slaves looking after the wagon and tent had fled. The war band began to search the wagon, looking for loot. With a shout a warrior found a Roman boy and girl cowering beneath a large woollen blanket. Clearly their father was the commander of the Roman legion.

‘Kill them’, shouted Boudicca’s oldest daughter.

Quick as a flash Jane spoke up: ‘No, I have a better plan. Let’s make them your slaves. You can then treat them in the same way that the Romans have treated you.’

Boudicca’s daughters both grinned, an evil smirk crossed their faces. They thought this was a great idea. And as Sam was such a hopeless servant, a couple of young slaves were their best chance of being looked after well. Sam also thought that it was a brilliant plan!

The Roman children. Jane took the two Roman children to one side. Talking quietly in Latin she said, ‘Don’t worry, we are your friends. Do as I say, and you will be safe. Your father has escaped on horseback – the Celts can’t catch him. What are your names?’ ‘Marcus and Julia’, replied the boy.

‘Julia, give the Celtic women your necklace of black jet beads.’ The girl quickly did as Jane said, handing her necklace to Boudicca’s nearest daughter, who snatched it greedily.

Marcus wore a short, blue tunic with a cord around his waist; Julia was dressed in a yellow dress that reaching to the ground. Marcus was tall and wiry, with strong arms and brown, defiant eyes, freckles and curly brown hair. Julia was skinny, her eyes were hazel and she had black hair. She was shaking and sobbing quietly. As tears ran down her face, Jane put an arm around her shoulder. She knew that they were in deadly danger. Boudicca’s daughters might still order their men to kill the children.

7 BOUDICCA’S CAMPAIGN

Sam and Jane come from 21st century Britain. They are on a magic visit to Roman Britain. This episode describes what the Romans did when Boudicca was approaching Londinium.

To Verulamium. The battle was over, not a Roman apart from the two children and their father and his troop of horsemen had survived. The Celtic army was now ready to march towards the local town of Verulamium [St Albans]. Many of the Celts wore bits of Roman armour and carried Roman swords and javelins, taken from the bodies of dead Roman soldiers. Boudicca and her two daughters led the Celtic force, riding in their horse-drawn battle chariots. Jane, Sam, Marcus and Julia walked behind – the army moved very slowly. Every mile or so a new band of Celtic warriors joined them: by the time that Verulamium came in sight the Celtic army was well over two kilometres long. News of the destruction of Camulodunum and the defeat of the Roman legion had reached the Romans of Verulamium: nearly all had fled to Londinium [London] leaving a ghost town behind them. Boudicca drove at the head of her force into Verulamium. She threw a flaming torch into the Roman commander’s house when it had been looted; the town became a raging inferno.

Londinium [London]. Verulamium was on the way to the port of Londinium. At Londinium Jane thought that the Romans would make a final stand, holding off the Celts until fresh troops arrived from Gaul. Jane took out her seeing mirror. It looked the same as mirrors Roman women used. Jane learned that the Roman legion from Anglesey was still marching slowly towards Londinium, making sure that a Celtic army did not ambush it as it marched through the dense forests covering Britain.

Suetonius Paulinus. The Roman army’s leader was Suetonius Paulinus; he was also the Roman Governor of Britain. Suetonius and a small, lightly-armed band of twenty horsemen had rushed ahead of the legion from Anglesey to try and save Londinium from destruction. Suetonius’s legion was still six days march away. He and his men had ridden flat out from the Midlands, reaching Londinium in three days with only short stops to change horses. As he rode into Londinium caked with mud he almost fell off his horse, he was so tired.

Suetonius to the rescue. Suetonius had a nasty shock when he reached Londinium. There were three Roman legions in Britain. One Boudicca had destroyed, and a second was on its way back from Wales. The third was in the South West at Exeter. Suetonius had ordered the Exeter legion to march at once and join him in Londinium. Instead, its commander had decided to stay in the South West. Suetonius knew that Boudicca’s Celts would surround his small band of troops and storm the city. If he and his men were killed then Boudicca would be able to slaughter the legion marching from Wales: they would attack with Suetonius’s head being carried on a pole at the front of their charge. Roman Britain would fall into Boudicca’s hands.

Londinium deserted. Jane could see Suetonius in her seeing mirror. He was standing in the main hall of the Roman town hall basilica in Londinium, dressed in his Roman army general’s uniform. On his head he wore a shining steel helmet with hinged metal cheek flaps and an arc of red, clipped feathers on its top that ran from ear to ear. He wore his chain mail armour over a pleated white tunic with purple armbands. Tied around his waist was an imperial purple sash that showed he was Governor of Britain. Over his shoulders he had draped a Roman noble’s red cloak. Metal leg guards ran down from his knee to his laced-up leather sandals. Suetonius’s right hand rested on the handle of his short stabbing sword in its scabbard. His face was haggard, one eyelid twitched. His left foot went tap, tap, and tap, on the ground non-stop: he was in despair. He hated what he knew he had to say and do.

Londinium abandoned. The town hall [basilica] was packed with Romans who lived in Londinium – merchants, shopkeepers, ex-soldiers and their wives and families. Grim-faced, Suetonius raised his left hand for silence. The hubbub died down, to total silence. Suetonius coughed and began to speak:

‘The army of Boudicca is a day away. We have not had time to repair the city’s wall. My troops and I will retreat across the bridge and join my legion that is marching towards us from Wales. All of you who can are welcome to march with us. That is all.’

A large, fat man standing at the front shouted, ‘What about my wife, who is about to have a baby. And her old father, he is lame and cannot walk. They cannot leave.’

An angry, worried hum ran around the room. Nearly everyone would have to leave family members behind. And, they had heard how Boudicca’s Celts had not spared a single person at Verulamium, butchering men, women and children. Suetonius’s eyes were red from lack of sleep. His voice was cracked and hoarse as he snapped. ‘We have no choice. I leave in an hour. Those who wish can join me; the rest of you will have to make your own plans. We will cross the bridge and break it down behind us – this means that Boudicca cannot follow us. As soon as those who are with me are in a safe place, I and my men will ride to join the army marching from Wales.’ At that Suetonius turned on his heel and left the room to a stunned silence. Many were in tears; others sank to their knees in prayer to the Roman gods.

Londinium destroyed. Jane knew that Boudicca would march into the city. What would happen to Londinium? Yes, archaeologica, the archaeological mind spell would tell her. The print-out appeared in a flash on her seeing mirror screen. It showed a layer of thick black ash, smashed Roman glass and pots and piles of rubble where buildings had once stood.

7A Archaeological remains from Roman London

http://www.museumoflondon.org.uk/MOLsite/learning/features_facts/digging/arch/index.html
8 BOUDICCA VERSUS SUETONIUS

Sam and Jane come from 21st century Britain. They are on a magic visit to Roman Britain. In this episode they see the Roman and Celtic armies and what they are each like.

Suetonius Paulinus and the Romans. Things looked bad, as bad as they could be, for Suetonius and his army. As soon as the Roman men, women and children who had fled from London were safe, Suetonius and his cavalry rode flat out to join the legion which was marching towards Boudicca from Wales. Roman spies had told the legion that Boudicca had burnt down Londinium, Verulanium, Camulodunum and all the Roman villas around them. Not a single building was left standing. Boudicca’s men had butchered without mercy all Romans they could catch. All that was left in the towns and villas was the stench of rotting bodies.

The Roman army. When Suetonius reached his legion it was camped less than a kilometre from Boudicca’s huge army. The Roman camp was a rectangle – a plan of it looked like a tin of cough sweets with rounded corners. The legion’s hundred tents stood in ten neat rows inside a fence (a palisade) of 2-metre high wooden stakes standing on top of a steep bank. In front of the bank was a deep ditch running around the whole camp. Guards stood five metres apart along the wooden palisade.

8A Plan of Roman marching camp

http://www.roman-empire.net/army/camp2.html

http://www.roman-britain.org/military/military_intro.htm

Click on the blue icon for a full-sized plan of a Roman marching camp.
The army waits. That night the Roman army of about 5,000 foot-soldiers and 1,000 cavalry tried to sleep in their leather tents. Many soldiers prayed deeply to their god: they knew that next day they would die. They had no chance of beating the huge Celtic army. All night they could hear a terrible din of horns, rattles, howling dogs and chanting as the Celts whipped themselves up into a fighting fury. At first light the trumpet blew, the Roman soldiers washed in freezing cold water, dressed, put on their armour and ate a breakfast of meat stew and bread. The Romans were cold and afraid. All feared that this would be the end.

The Celtic army. Warrior bands from all the tribes in southern Britain had rushed to join Boudicca. Hers was the largest British army ever seen. It had over 80,000 warriors; about 4,000 of these drove chariots. The Celts with their painted bodies, round shields, spears and long swords were fierce, savage fighters. They were sure that they would smash the Roman army easily – after all, few Romans were left alive within 100 kilometres of Londinium. And they had already wiped out a Roman legion.

8B Celtic camp
http://www.bbc.co.uk/wales/celts/index.shtml?1

A fun website with information about Iron Age Celts in Wales
Jane and Sam: Boudicca’s camp. Sam and Jane were in Boudicca’s camp. They thought it looked like the giant pop festival at Glastonbury they had been to last year. A higgledy-piggledy sea of carts and leather tents stretched as far as they could see. They looked like a giant herd of brown cows resting on the grass. Jane and Julia had slept in the tent of Boudicca’s daughters. Sam was outside, guarding the tent and Marcus, who slept beside him.

Jane’s nightmares. Jane had nightmares all night about the brutal scenes that she had seen since joining Boudicca’s army: the burnt farms and towns; tortured Romans and Celts, gruesome killings and the pleasure that Boudicca’s army took in its ghastly work. The human blood and guts she had seen were like those of her guinea pigs slaughtered by rats in their cage one night. Boudicca stood for everything that Jane hated. As a Quaker, Jane believed in friendship, solving problems in peace, living in harmony and the kindness of Jesus. Sam was just as upset by the vile scenes that he had seen.

Jane and the Romans. Each Celtic tent had its own cooking fire. As the sun rose and mist cleared, the warriors’ wives cooked their breakfast. A thick cloud of fire smoke drifted towards the terrified Romans, making their eyes smart. Celtic children played games, wives and slaves looked bored, the warriors were tense as they painted Celtic patterns on their bodies with deep blue woad and white paint. When she woke, Jane knew that she had to try and help Suetonius: otherwise all his men would die. Using her seeing mirror she could find out what he was going to do. A picture appeared in the mirror of Suetonius and his officers in his tent. The seeing mirror meant that Jane could hear every word that Suetonius said.

9 THE ROMAN BATTLE PLAN

Sam and Jane come from 21st century Britain. They are on a magic visit to Roman Britain. In this episode they see the preparations for the battle between the Romans led by Suetonius and the Celts led by Boudicca.

The Roman plan. Suetonius’s officers stood around him, dressed for battle. They listened to Suetonius knowing that their lives depended upon the words he said.

Suetonius said:
‘Our spies tell us that we are facing a huge Celtic army. They outnumber us fifteen to one. As I speak they are getting ready for battle in a long line, a hundred men deep. On each side of the line are four thousand chariots. The Celts will slowly move across the grass plain until they are fifty metres from our front line. They will then charge, sweeping over us in a huge, apparently unstoppable wave. They know that we are trapped with our backs to the wood where we are camped. But, I have chosen this site for the battle on purpose. It means that the Celts cannot surround us. Our only hope is to do what I say.’

Catapults and archers. ‘We will draw up our centuries of men along the edge of the wood. Each century will face the enemy in a line six men deep. Between each century will stand a catapult and ballistas. On each end of the row of centuries I will place five hundred cavalrymen and their horses. As the Celtic army approaches, our catapults will hurl huge rocks and flaming straw bales into its ranks. From long range the ballistas will shoot at the chariots racing up and down in front of the enemy army. Our archers will also fire at the charioteers when they are within fifty metres range. Once a charioteer is dead his horses will panic and charge into the Celtic army, dragging their chariots behind them.’

9A Ballistas at the ready

http://www.roman-empire.net/army/ballista-pics.html
See what a ballista looked like. How do you think it works?
Javelins. Suetonius continued: ‘When the Celtic army charges, our trumpeter will sound the signal for our troops to hurl its first volley of javelins [pilums]. Ten seconds later the trumpet will give the signal for the second volley. The javelins will slaughter the first wave of Celtic warriors; some Celts will also turn and run. The advancing Celts behind them will have to climb over the mounds of bodies and wrecked chariots – they will not be able to charge.’

The Roman attack ‘And, as soon as the Celts are in chaos, I will give the command to attack. In a single line we will march forward. With our shields we will push back the half-naked Celts, using our stabbing swords to hack down the seething mass of warriors. They will be like maggots trapped in a clay pot. At this point I will give the order for our cavalry to charge into the sides of the Celtic army. The Celts will have lost the battle. They will turn and flee, getting totally tangled up in the thousands of carts covering the plain behind their army. It will be a bloody massacre.

A final point: a Celtic prisoner has told us that two Roman children, Julia and Marcus, are slaves of Boudicca’s daughters – tell your men to take care to rescue them if they can.’

The Celtic plan. At once Jane knew that she had to help Suetonius. Jane and Julia had dressed Boudicca’s daughters and got them their breakfast. Because Jane plaited the daughters’ hair so beautifully, one of them gave her a fine horsehair bracelet with small, jet-black beads woven into it. She put the bracelet into her tunic pocket.

Boudicca’s daughters had talked late into the night about the Celtic battle plan their mother had told them about. Boudicca had ordered a war band to use secret paths through the dense forest to attack the Romans from behind. The war band would attack as soon as the Celtic army charged.

After breakfast Boudicca’s daughters had left their tent to join their mother. They would ride in their own chariots with her at the head of the Celtic army.

The warning. Jane took out her bronze-tipped pen, bottle of oak ink, and a sheet of papyrus. Quickly in Latin she scribbled a note to Suetonius, telling him of his danger. Jane tied the note to Cocky Pheasant’s leg and used the mind-spell transformit to turn him into a large carrier pigeon. She told Cocky Pheasant to find Suetonius and deliver her letter. Cocky Pheasant flew off just as Leader barked a warning that two Celtic guards were coming to the tent, to make sure that the children did not escape during the battle.

10 BOUDICCA AND THE BATTLE

Sam and Jane come from 21st century Britain. They are on a magic visit to Roman Britain. This episode describes the battle between the Celts led by Boudicca and the Romans led by Suetonius.

The message. Disguised as a large, fat carrier pigeon, Cocky Pheasant fluttered into Suetonius’s tent, cooed and lifted his leg. Suetonius saw the letter tied firmly to the bird’s leg, unfolded the papyrus and read what Jane had written. His face went white, he swore loudly and at once sent an order to Tertius, commander of a cohort. Tertius rushed his soldiers into the forest to lie quietly in wait for the Celtic warrior band and ambush it as it got ready to attack the Romans from behind.

The battle. The day was bright and clear, the mist had long since cleared. The Romans stood in their long six-deep rows in silence, waiting, knowing that this could be the end. As the Celts came closer the Romans could see the huge mass of warriors, hundreds deep. Each Roman could hear the weird, wailing, piercing notes of the Celts’ coiled bronze war horns, their battle cries, and the din of their swords beating on their shields. Some Celts wore baggy trousers while others were stark naked. All of them had painted faces, arms and chests.

The Celts advance. The Celts slowly moved forward towards the Roman line, 400 – 300 – 200 – 100 metres to go. Some chariots crashed to the ground as a steady stream of Roman ballista arrows (bolts) killed or badly wounded their horses. The remaining chariots raced up and down between the two armies, the charioteers waving their swords and spears. When the Celtic army was close, the chariots would turn and charge into the Roman line.

The Celtic charge. When the Celts were 30 metres away, Suetonius gave the order for his archers to fire, aiming at the horses. Down tumbled chariot after chariot, horses squealed in agony and charioteers rolled on the ground. The Celtic army still surged forward, getting tangled up in the mangled chariots. With blood-curdling screams the Celts charged, and Suetonius gave his signal. A piercing trumpet blast rang out, and as one man the Romans hurled their javelins (pilums) at the screeching Celtic horde. A dense cloud of pilums thudded into the front rows of the Celts, then ten seconds later a second cloud of javelins skewered the Celts still standing behind the pile of bodies in front of them. The Celts stopped their charge and turned to flee. Celtic bodies lay in piles. Pilums stretching up to the sky from bodies like cocktail sticks. Wounded Celts screamed in agony – all was chaos and confusion. The thousands of Celts behind the front row continued to move forward, pushing those trying to turn and flee towards the waiting Romans.

10A Roman soldier hurling pilum Here is a photo!

http://www.caerleon.net/history/army/pilum.htm
The Roman advance. Suetonius now told the trumpeter to give two long shrill blasts on his trumpet, the order to advance. The Romans marched forward, killing any wounded Celts in their way. The Romans shield wall pushed hard into the front row of the Celtic rabble. Each Roman soldier slashed, stabbed, chopped and slashed again using his short, broad razor-sharp sword. It was just like mowing a field of ripe wheat with a scythe. The Celts were jammed solid in a writhing mass of men, chariots and horses. Slowly the Roman legion cut through the Celts. With another blast of the trumpet the Roman cavalry thudded into the two sides of the Celtic army, making sure there was no escape – behind the Celts was their sea of tents, carts and wagons. The panicking Celts at the back of the army tried to flee through the wagons, trampling women and children underfoot.

10B Roman cavalry charge

http://home.zonnet.nl/richardevers2000/Pic/equites1.JPG
See the Romans charge in all their glory!
Boudicca’s death. Boudicca had managed to escape on her chariot. She rushed back to her large, round tent where her two daughters and the children waited. Boudicca knew it was the end. On a rough, wooden table stood a row of cups, each full of mead and deadly nightshade poison. She would kill herself, her daughters and the children. By her side were her two bodyguards, making sure her wishes were obeyed. Boudicca lifted her cup to her lips; the purple drink dribbled down the side of her mouth as she swallowed the deadly liquid.
The rescue. Jane knew she had to act fast. With the mind-spell transformit she turned Cleo into a giant Celtic cat. Cleo sprang onto the table, knocking the cups of poison to the ground. Leader, a giant Irish hunting dog, began to bark furiously, bearing his evil yellow fangs. Boudicca had fallen moaning and writhing to the ground, clutching her stomach. One of her bodyguards hurled a spear at Jane. Quick as a flash Sam caught it in mid-air and flung it back, hitting the guard. The remaining guard turned and fled, with Boudicca’s daughters rushing out behind him – they could hear Roman voices. A second later the side of the tent was cut open: there stood Julia and Marcus’s father – they ran to him, telling him how their friends Grania and Cassivellaunus had saved their lives. As Suetonius turned to thank them, Jane turned her disappearing ring. Cocky Pheasant had returned and along with Cleo and Leader was inside the cauldron ….

11 ROMAN RULE

Sam and Jane are two 21st century children who have been on a magic adventure to Britain at the time of Boudicca’s rebellion. Back home, Uncle John tells them what happened next.
Home again. Jane and Sam stood on the carpet at 2 Aelfred Rd. Leader was wagging his fluffy tail – it looked like a plume of feathers in a lady’s hat. Cleo purred happily on Uncle John’s lap. Cocky Pheasant tapped on the window: ‘More peanuts, more peanuts, more peanuts’, drummed out the message. The cauldron was back in the hearth.

‘Had it all been a dream?’, thought Jane. She felt in her pocket for her mobile phone, only to pull out a Celtic bracelet of tightly woven horsehair decorated with tiny black jet beads.

Uncle John looked with interest at the bracelet, coughed, took another sip of wine, and said, ‘I’ll tell you what happened after Boudicca killed herself.’
Roman control. ‘Well’, Uncle John began; the Roman legions soon won back control over southern Britain. Each year they would attack a new Celtic tribe on the edge of the lands the Romans already ruled. Slowly Roman control spread over Britain, pushing further and further north once Wales had been conquered. Within seventy years of Boudicca’s death, the Romans had even managed to conquer most of Scotland.’

Once he had started, Uncle John was hard to stop. Fact after fact poured out, stories about wars and disasters and the final slaughter of the Scots in a huge battle. Then he began to talk about how the Romans ran Britain.

11A Roman Britain map

http://www.livgenmi.com/gardiner1.htm A nicely detailed map.

Can you find Iceni territory where Boudicca marched from?

http://www.britainexpress.com/History/roman-britain-map.htm

A map showing the major towns, legionary forts and regional (cantonal)

capitals.
Roman forts and towns. ‘The Romans made sure that they would never face another rebellion like Boudicca’s. They built forts and towns in all the British tribal kingdoms. Roman roads linked them and soon a network of roads covered the country. This meant that the Romans could march troops quickly to crush any trouble. The British tribes were kept under firm control. The towns grew quickly: they were often river or coastal ports, centres for local industry, and markets for all kinds of goods from the area surrounding the town and long-distance trade. From each town, the Romans ran the local Celtic tribes – the town would have government offices and a court where legal cases were tried. Around the towns settled ex-soldiers (colonists), each with his own small farm, while richer Romans had huge estates with giant farms, often including Celtic villages and their lands.’

Roman villas. ‘To feed the people in the towns, Roman settlers had huge farms, carved out of tribal lands. Each farm or estate had its own farmhouse, a villa. Villas were just like large, posh bungalows today. Next to a villa were farm buildings where cows, horses and slaves lived, and where the Romans stored grain, farming tools and carts. The Roman farms produced most of the food the town needed: wheat and barley, cabbages and peas; eggs, milk, butter, cheese; chickens, geese, ducks; pork, lamb, goat, beef and horsemeat. The main town and capital of Britain was Londinium – modern London. It quickly rose from the ashes of Boudicca’s burning.’

11B Roman villa
http://www.camelotintl.com/romans/villas.html

Find out about Roman homes in Britain
Hadrian’s Wall. ‘To help conquer Scotland in the future and to make sure that the Scottish tribes did not revolt, the emperor Hadrian built a wall across the country. The wall stretched from near modern Newcastle in the east to Carlisle and the Solway Firth in the west.’

11C Roman Britain http://www.roman-britain.org/

Lots of information about Roman Britain here
Home. Uncle John went on for what seemed like hours. Sam, totally exhausted, fell asleep, snoring happily. Jane thought Sam was just like her Dad, famous for falling asleep anywhere at any time of the day. It was almost time for bed; Jane knew Sam had to go home. So, she shouted in his ear,

‘Wake up, wake up Sam, time for school.’

Sam jumped to his feet, snatched his school bag from the floor and was about to rush out of the door when he realised that Jane had played a trick upon him. But, looking at the clock he knew it was time to go home.

‘Same time tomorrow’, said Sam, ‘See you then … .’

The Magic History of Roman Britain 2 Conquest and rebellion © Jon Nichol 2006
page 1
The Magic History of Roman Britain 2 Conquest and rebellion © Jon Nichol 2006
page 30

