

Amandeep travels back in time to fight in the English Civil War! Watch history come to life in modern-day England.

Do the preparation task first. Then watch the video and do the exercises to check your understanding. Remember you can read the transcript at any time.

Preparation: matching

Match the vocabulary with the correct definition and write a–h next to the numbers 1–8.

- | | |
|-------------------------------|---|
| 1..... a weapon | a. views of the natural environment |
| 2..... the scenery | b. a fight between two opposing people or armies |
| 3..... on English soil | c. something (like a gun, a sword or a knife) that is used for attacking or hurting someone |
| 4..... to turn back the clock | d. a group of soldiers in a castle or protected place |
| 5..... a battle | e. to go back in time |
| 6..... a garrison | f. in England |
| 7..... a musket | g. a new member of a group |
| 8..... a new recruit | h. a shoulder gun introduced in the 16th century |

1. Check your understanding: true or false

Circle *True* or *False* for these sentences.

- | | | | |
|----|--|-------------|--------------|
| 1. | The English countryside is always peaceful and quiet. | <i>True</i> | <i>False</i> |
| 2. | The English Civil War was the last war that was fought in England. | <i>True</i> | <i>False</i> |
| 3. | The Royalists didn't want Charles I to be King. | <i>True</i> | <i>False</i> |
| 4. | The people in the English Civil War Society all enjoy taking part for the same reason. | <i>True</i> | <i>False</i> |
| 5. | When you 'take the King's shilling', you join the army. | <i>True</i> | <i>False</i> |
| 6. | The Battle of Corfe Castle is an imaginary event. It never really happened. | <i>True</i> | <i>False</i> |
| 7. | Amandeep enjoyed the battle because her side won. | <i>True</i> | <i>False</i> |
| 8. | The Royalists lost the English Civil War and Charles I was beheaded. | <i>True</i> | <i>False</i> |

2. Check your vocabulary: gap fill

Complete the sentences with a word from the box.

weapons

centuries

head

scenery

coins

battles

recruit

soil

1. The English countryside is a great place to find peace and quiet, and enjoy the _____.
2. The English countryside is also famous for the dramatic _____ of the past.
3. The English Civil War was the last war to be fought on English _____.
4. The Royalist officer wears gloves to protect his hands and also carries many _____.
5. 'As you can see we have many things, including shillings, real _____ from the period.'
6. 'This person takes the King's shilling! We have a new _____!'
7. The Battle of Corfe Castle was a real event which took place here over three _____ ago.
8. The Royalists won the war and the King lost his _____ ... literally!

Discussion

Do you think this is a good way to learn about history? Why/Why not?

Vocabulary Box

Write any new words you have learnt in this lesson.