YEAR 4 - THE ANGLO-SAXONS

KNOWLEDGE ORGANISER

Diagram – Anglo-Saxon Routes		Kingdoms, Battles and Life in t		
Map of Anglo-Saxon Routes After the Romans left Britain, it became more open to invasion.	5 h	East Anglia	The state the state NOTH CLL NOTH CLL Second NOTH CLL Second Se	East Anglia was a small ind of the Angles, which was Century in the wake of t settlement of Great Britain. into the Kingdom of E
The Anglo-Saxons were made up of people who rowed across the North Sea from an area that is now northern Germany, Denmark and the Netherlands. These people		Mercia	MERCIA	Mercia was a large Anglo-S was centred around the Ri years (between 600 and dominated England south a – a period known as the M
were from three tribes: the Angles, the Saxons, and the Jutes. The Angles settled in northern England and East Anglia. The Saxons settled in large sections of southern	Mercia East Anglia	Wessex	Anglia Huxee Insular Calences WCSSCX, Texteer Sensex Huges Icon	Wessex was an Anglo-Sax south of the country. A n Wessex kings have become in history, including Alfre Egbert – the first King
England. The Jutes, meanwhile, adopted areas of Hampshire, Kent, and the Isle of Wight.	settlers occupied Angles Jutes Saxons	Northumbria	Undefane - Volley Vollet ENORTHUNERIA (* Montese	Northumbria was another kingdom. It was originally separate kingdoms – Berr Cumbria) and Deira (fror until the two united arou
Famous Anglo-Saxons		Danelaw		King Alfred the Great defe 878 AD, and had them sig governed that the Vikings land in north and east Engle land became known as
Alfred the Great (849-899 AD) Alfred the Great was an Anglo-Saxon king of Wessex, who was famous for his victories against	Edward the Elder (874/877-924 AD) Edward the Elder was the son of Alfred the Great, and was King of Wessex from 899 until his	Battle of Edington		At the Battle of Edington army led by King Alfred th the Great Heathen Army, a warriors led by C
the Vikings. Alfred, a great military mind, made ategical changes to ensure that Wessex stood strong, here other kingdoms fell to the Vikings. He eventually ablished Danelaw to keep Vikings in the east. He was also and intervented in largering. He translated to the formal atte	death in 924. He was involved in several battles throughout the time of his father's reign, and this continued throughout his own reign. His succession to the throne was threatened by his cousin Ethelwald, who sided with the	Battle of Stamford Bridge		This battle took place i Stamford Bridge, in the east King Harold of England d army led by Harala
eply interested in learning – he translated texts from Latin English, and began to develop law across the land. Saint Bede the Venerable (673AD-735AD)	Viking. The two battled numerous times, until Ethelwald was eventually killed in battle at Holme in Essex. Egbert (Ecgherht) (771/775AD-839AD)	Battle of Hastings	ALC: ADDREAM NOT THE PARTY	3 weeks after the Battle of King Harold was killed by t Battle of Hastings. William became the first No
Saint Bede was a monk at the monastery of St. Peter and St Paul in the Kingdom of orthumbria. Bede travelled to several monasteries as a ung boy, being lucky to avoid the plague that killed most	Egbert (also spelt Ecgherht) was King of Wessex from 802AD until his death in 839AD. He was the first monarch to establish a stable and extensive rule over Anglo-Saxon England, and as a result is often	Houses		The British forests had al Saxons needed to build thei small wooden huts with str room in which the who
Jarrow monastery. He was an author and scholar, and his ost famous work: The Ecclesiastical History of the English cople, led to him being named 'The Father of English story. He was also a skilled linguist and translator.	referred to as the first King of England: after his victories in Mercia and Northumberland he was recognised by the title Bretwalda ('ruler of the British'). A year before he died, he defeated a combined force of the Danes and Cornish.	Religion		Most Anglo-Saxons were p lots of different gods, until sent over Augustine as a m Slowly, the country bec
Edward the Confessor (777BC-859AD) Edward the Confessor was the last but one of the Anglo-Saxon kings, known for his deep religious	Harold Godwinson (1022AD–1066AD) Harold Godwinson, often called Harold II, was the last crowned Anglo-Saxon King of England. He	Food		Anglo-Saxons enjoyed hug bread, meats such as p vegetables such as carrots drank milk and
ith, which governed all aspects of his life. It is rumoured	had a short reign, lasting from 6 th January 1066 until his famous death at hands of the Normans in the Battle			Men wore long-sleeved tun linen, and these were ofte

Anglo-Saxon Timeline

410 AD – The Romans leave Britain unguarded. (primarily

455 AD – The Kingdom of Kent is established (primarily by the Jutes).

477-495 AD – The Kingdoms of Wessex and Essex are formed. 547-586 AD- The Kingdoms of Northumberland, East Anglia, and Mercia are formed.

597 AD - St. Augustine arrives
in Britain and introduces
people to Christianity.802 AD - Egbert
becomes the first
King of England.

802 AD – Egbert becomes the first King of England. 871-899 AD – Alfred the Great rules.

the Anglo-Saxon Times

ndependent kingdom as formed in the 6th of the Anglo-Saxon in. It was incorporated f England in 918. -Saxon kingdom that River Trent. For 300 nd 900AD) Mercia n of the River Humber Mercian Supremacy. axon kingdom in the number of famous ne prominent figures fred the Great and ing of England. er medieval Anglican Illy made up of two ernicia (from around rom around York) ound the year 654. efeated the Vikings in sign a treaty, which ngs stick to their own gland – this section of as the Danelaw. on, an Anglo-Saxon the Great defeated , a collection of Viking Guthrum. e in the village of ast riding of Yorkshire. d defeated a Viking ald Hardrada of Stamford Bridge, y the Normans at the m of Normandy, who Norman King. all that the Angloneir houses. They were straw roofs, and one hole family lived. pagans, believing in til the Pope in Rome missionary, in 597AD. ecame Christian. nuge feasts. They ate pork and lamb, ots and parsnips, and and beer! unics made of wool or ften decorated with vear an underdress of ore-like dress called a made of leather.

Where? England Where? English midlands Where? South and South West-England

Where? North-eastern England and south-eastern Scotland

Where? North and East England

When? May 878 AD

When? 25/09/1066 – widely considered the end of the Viking era

Who? William became known as 'William the Conqueror.'

How? A hole was placed in the roof to allow moke from cooking fire to escape. Who?

Augustine became the first archbishop of <u>Canterbury</u> **How?** Anglo-Saxons grew wheat to make bread and

porridge. How? Anglo-Saxons made their clothes from natural resources. Key Fact: The swampy 'Fens' separated much of East Anglia from the other kingdoms.

Key Fact: After invasions by the Vikings, much of Mercia was absorbed into Danelaw.

Key Fact: Wessex ceased to exist after King Harold's defeat in 1066.

Key Fact: The name Northumbria means 'the people north of the Humber.'

Key Fact: The Vikings did not

give up on ruling all of England, and eventually did!

Key Fact: Afterwards, Guthrum was baptized and made to accept Alfred as his leader.

Key Fact: Harold's army was defeated only 3 weeks later at the Battle of Hastings.

Key Fact: The common belief that Harold was killed by an arrow in the eye is unproven.

Key Fact: The biggest house in each village was reserved for the chief of the village.

Key Fact: Churches built at this time were normally made of wood.

Key Fact: Extra animal fat was used to fuel oil lamps.

Key Fact: Belts were used to hang tools and small weapons from.

1016-1035 AD – Canute the Great – the first Viking king – rules 1066 AD – At the Battle of Hastings, the Normans defeat the Anglo-Saxons.