

The Roman Invasion of Britain

55 BC

In 55 BC, the Celts lived in Britain. Julius Caesar sailed across the English Channel with ten thousand Roman soldiers. They landed on the beach but the Celts were waiting for them so they had to fight while they were still in the water.

The Romans won a few battles and then went back to Gaul, which is now France.

54 BC

The next year, Julius Caesar came back with thirty thousand soldiers. The Celts were not ready to fight. The Romans won lots of battles. Some tribes paid money to the Romans so that they wouldn't hurt them. The Romans had to leave to fight in Gaul.

AD 43

Almost one hundred years later, Emperor Claudius sent fifty thousand Roman soldiers to conquer Britain. They split into three groups. The first group fought in the south. The second group marched towards north Wales and the third marched towards York.

In one battle, the Celts tried to defend themselves and their fort by using thousands of stones from the beach in slingshots. Lots of Celts died.

Many tribes agreed to pay taxes to Rome and follow Roman laws so that they didn't have to fight.

The fighting went on for many, many years.

The Roman Invasion of Britain

I can explain the spread of the Roman empire and recall key facts about the invasion of Britain.

Questions

55 BC

1. Who was living in Britain in 55 BC?

2. What happened when the Romans landed?

54 BC

1. How many Roman soldiers came over in 54 BC?

2. How did some tribes avoid fighting?

3. Why did the Romans have to leave?

AD 43

1. Which Emperor sent soldiers in AD 43?

2. How many groups did the Roman soldiers split into?

3. What does 'defend' mean?

Discuss the following questions with your partner:

1. The Celts tried to defend themselves with thousands of stones from the beach put into slingshots. How do you think historians know this?
2. If you were a Celtic chieftain or king, would you submit to the Romans or fight them? Why?

The Roman Invasion of Britain **Answers**

Questions

55 BC

1. Who was living in Britain in 55 BC?

The Celts were living in Britain in 55 BC.

2. What happened when the Romans landed?

The Celts were waiting for them so the Romans had to fight while in the water.

54 BC

1. How many Roman soldiers came over in 54 BC?

30 000 Roman soldiers came to Britain in 54 BC.

2. How did some tribes avoid fighting?

Some tribes gave the Romans money so that the Romans would not attack them.

3. Why did the Romans have to leave?

The Romans had to leave to fight in Gaul, which we now know as France.

54 BC

1. Which Emperor sent soldiers in AD 43?

Emperor Claudius sent troops in AD 43.

2. How many groups did the Roman soldiers split into?

The soldiers split into three groups.

3. What does 'defend' mean?

Defend means to resist attack or to protect against.

The Roman Invasion of Britain

55 BC

In 55 BC, it was mainly Celts that lived in Britain. The Roman army had been fighting in France (then part of Gaul, or Gallia in Latin) and the Celts in Britain had been helping the Gauls as they fought against the Romans. Julius Caesar was the leader of the army in Roman Gaul. He was angry with the Celts for helping the Gauls so he took some of the Roman army across to Britain to teach them a lesson.

Two legions of Roman soldiers crossed the English Channel and landed in Kent. Caesar wanted to land at Dover, but lots of Celts were waiting there so they changed the plan. The Celts followed the Romans to their landing place and a battle took place on the beach. The Romans, who were used to fighting on dry land, were forced to fight in the water because the Celts charged down the beach.

Despite the efforts of the Celts, the Romans managed to win a few battles. However, Julius Caesar realised that the Celts were not going to give up without a fight and went back to Gaul.

54 BC

The following year, 54 BC, Julius Caesar made another summer trip to Britain. This time he had five legions and 2000 cavalrymen. The Celts were not ready for them.

Britain at that time had many kings or chieftains ruling lots of different tribes so they weren't fighting together as one country. The Roman army fought one tribe at a time, reaching and crossing the river Thames.

Some tribes decided to seek a peaceful solution and agreed to pay tributes to Rome rather than fighting them.

Before he was able to go any further, Caesar had to leave Britain with his army to go and fight in Gaul.

The Romans hadn't totally disappeared though. The Roman traders saw a good opportunity for trade with the local tribes, and many goods were bought and sold, making their way across the Roman empire to and from Britain.

The Roman Invasion of Britain

AD 43

It was the real deal this time. Emperor Claudius was in charge and he was looking for a way of impressing the Romans to make his position stronger. He wanted to conquer Britain and extend the Roman empire.

Many people also believe that the Romans invaded Britain because they needed resources, such as slaves, metals and land to help build the Roman empire.

Emperor Claudius sent General Aulus Plautius and four legions of soldiers, plus about the same number of auxiliary soldiers, to Britain. They were split into three divisions.

They landed in the south-east again. The first division marched west through the south. The second division marched north-west towards north Wales and the third marched north towards York.

The first division captured the hill fort of Hod Hill and set up their camp. Evidence of a particularly gruesome battle in the south can still be seen in the war cemetery at Maiden Castle, full of enemy remains.

The Celts had tried to defend themselves and the fort by bringing up thousands of stones from the beach and using slingshots, but this was no match for the Roman army. This southern division, led by Vespasian (later to become an Emperor of Rome), defeated tribes all the way to Exeter.

Many Celtic tribes realised how strong this Roman army was and their chieftains or kings made deals to keep the peace. They agreed to obey Roman laws and pay taxes. In return, they were allowed to keep their kingdoms. These were known as 'client kingdoms'.

It was a common Roman tactic to take over without using force so that they could concentrate the power of the army on the tribes or kingdoms still resisting.

Emperor Claudius travelled to Britain the following summer, by which time many chieftains had submitted to Roman rule.

The Roman army was incredibly strong, but the Celts were also very skilled and brave warriors. The fighting continued for many years.

The Romans were still fighting in Yorkshire and other parts of northern Britain forty years later. They never actually gained full control of Britain although they were still there almost 400 years after the invasion.

The Roman Invasion of Britain

I can explain the spread of the Roman empire and recall key facts about the invasion of Britain.

Questions

55 BC

1. Who was living in Britain in 55 BC?

2. Who was the leader of the Roman army in Gaul?

3. Why didn't the Romans land at Dover as they had planned?

4. When the Roman army landed, what did the soldiers have to cope with that they weren't used to?

54 BC

1. How many Roman legions were sent over in 54 BC?

2. What was it about Britain at that time that made it easier for the Romans to fight?

3. What was the peaceful solution on offer to the tribes?

4. What was the good thing about the invasion in 54 BC?

AD 43

1. Why did Emperor Claudius want to invade Britain?

2. Where did the Roman soldiers set up camp in the south?

3. What evidence is there of a fierce battle at Maiden Castle?

The Roman Invasion of Britain Questions

Think carefully about the following questions and give full answers:

1. The Celts tried to defend themselves with thousands of stones from the beach put into slingshots. How do you think the historians know this?

2. If you were a Celtic chieftain or king, would you submit to the Romans or fight them? Why?

3. Why do you think Emperor Claudius travelled to Britain the following summer instead of leading the invasion?

The Roman Invasion of Britain **Answers**

Questions

55 BC

1. Who was living in Britain in 55 BC?
The Celts were living in Britain in 55 BC.
2. Who was the leader of the Roman army in Gaul?
The leader of the Roman army in Gaul was Julius Caesar.
3. Why didn't the Romans land at Dover as they had planned?
The Romans couldn't land in Dover as lots of Celts were waiting for them there.
4. When the Roman army landed, what did the soldiers have to cope with that they weren't used to?
They landed on a beach and had to fight while in the water which they weren't used to.

54 BC

1. How many Roman legions were sent over in 54 BC?
Five legions of soldiers came to fight Britain.
2. What was it about Britain at that time that made it easier for the Romans to fight?
Britain was easy to fight in 54 BC as the Celts were not prepared.
3. What was the peaceful solution on offer to the tribes?
The Romans said that they would not attack the tribes if the Celts gave them money.
4. What was the good thing about the invasion in 54 BC?
The Romans had to leave early to fight in Gaul and Roman traders came to Britain.

54 BC

1. Why did Emperor Claudius want to invade Britain?
Emperor Claudius wanted to invade Britain because he wanted to show how powerful he was and make the Roman empire bigger.
2. Where did the Roman soldiers set up camp in the south?
The Roman soldiers set up camp at Hod Hill in the south.
3. What evidence is there of a fierce battle at Maiden Castle?
There are lots of remains of enemy soldiers in the cemetery at Maiden Castle, which suggests that there was a fierce battle.

The Roman Invasion of Britain

55 BC

In 55 BC, it was mainly Celts that lived in Britain. The Roman army had been fighting in France (then part of Gaul, or Gallia in Latin) and the Celts in Britain had been helping the Gauls as they fought against the Romans.

Julius Caesar was the leader of the army in Roman Gaul. He was worried that the defeated Gauls would slip away to Britain and get ready to fight again. He was also angry with the Celts for helping the Gauls, so he took some of the Roman army across to Britain to teach them a lesson.

It was August 55 BC when two legions of Roman soldiers crossed the English Channel and landed in present-day Kent. Caesar was forced to change his plan of landing at Dover as many Celts had gathered on the cliffs, ready to fight off the invaders.

The Celts followed the Romans to their landing place and a battle took place on the beach. The Romans, who were used to fighting on dry land, were forced to fight in the water because the Celts charged down the beach.

Despite the efforts of the Celts, the Romans managed to win a few battles. However, Julius Caesar realised that the Celts were not going to give up without a fight and went back to Gaul.

54 BC

The following year, 54 BC, Julius Caesar made another summer trip to Britain. This time, he had five legions and 2000 cavalrymen. The Celts were not ready for them on this occasion and the Romans defeated King Cassivellaunus, who became one of the earliest known British historical figures.

As Britain at that time had many kings or chieftains because it was made up of different tribes, there was no co-ordinated response to the threat and the Roman army fought one tribe at a time, reaching and crossing the river Thames. Some tribes decided to seek a peaceful solution and agreed to pay tributes to Rome rather than fighting them.

There were, however, troubles brewing back home. While Caesar concentrated on fighting in Britain, he wasn't paying enough attention to keeping control of Gaul. The Gauls played this to their advantage by challenging the Romans. Caesar had to leave Britain with his army to put down the rebellion in Gaul.

The Romans hadn't totally disappeared though. The Roman traders saw a good opportunity for trade with the local tribes, and many goods were bought and sold, making their way across the Roman empire to and from Britain.

The Roman Invasion of Britain

AD 43

It was the real deal this time. Emperor Claudius was in charge and he was looking for a way of impressing the Romans to make his position stronger. He wanted to conquer Britain and extend the Roman empire. Many people also believe that the Romans invaded Britain because they needed resources, such as slaves, metals and land to help build the Roman empire.

Either way, Caratacus, king of the Catuvellauni tribe in Britain, provided Emperor Claudius with the perfect excuse. Caratacus invaded the territories of the Atrebate tribe whose king, Verica, fled to Rome and appealed for help.

Emperor Claudius was more than happy to help. He sent General Aulus Plautius and four legions of soldiers, plus about the same number of auxiliary soldiers, to Britain. They were split into three divisions.

One division marched west through Sussex and Hampshire. This was where the Atrebate tribe lived so they met no opposition until they reached Dorset. They captured the hill fort of Hod Hill and set up their camp.

Evidence of a particularly gruesome battle in the south can still be seen in the war cemetery at Maiden Castle, full of enemy remains. The Celts had tried to defend themselves and the fort by bringing up thousands of stones from the beach and using slingshots, but this was no match for the Roman army.

This southern division, led by Vespasian (later to become an Emperor of Rome) defeated tribes all the way to Exeter.

Many Celtic tribes realised how strong this Roman army was and their chieftains or kings made deals to keep the peace. They agreed to obey Roman laws and pay taxes. In return, they were allowed to keep their kingdoms. These were known as 'client kingdoms'. It was a common Roman tactic to take over without using force so that they could concentrate the power of the army on the tribes or kingdoms still resisting.

Emperor Claudius travelled to Britain the following summer, by which time many chieftains had submitted to Roman rule.

The two other divisions marched north west towards north Wales and north to York. The fighting continued for many years.

It is widely acknowledged that the Roman army was incredibly strong and well disciplined, but the Celts were also very skilled and brave warriors. They used horses and chariots in battle both to scare and confuse the enemy and to enable them to move quickly.

The Romans were still fighting in Yorkshire and other parts of northern Britain forty years later. They never actually gained full control of Britain although they were still there almost 400 years after the invasion.

The Roman Invasion of Britain

I can explain the spread of the Roman empire and recall key facts about the invasion of Britain.

Questions

55 BC

1. Who was living in Britain in 55 BC?

2. Who was the leader of the Roman army in Gaul?

3. Why didn't the Romans land at Dover as they had planned?

4. When the Roman army landed, what did the soldiers have to cope with that they weren't used to?

54 BC

1. How many Roman legions were sent over in 54 BC?

2. Which British king was defeated?

3. What was it about Britain at that time that made it easier for the Romans to fight?

4. What was the peaceful solution on offer to the tribes?

5. What was the good thing about the invasion in 54 BC?

AD 43

1. Why did Emperor Claudius want to invade Britain?

The Roman Invasion of Britain Questions

2. What was the name of the king who asked Emperor Claudius for help?

3. Where did the Roman soldiers set up camp in the south?

4. What evidence is there of a fierce battle at Maiden Castle?

Think carefully about the following questions and give full answers:

1. The Celts tried to defend themselves with thousands of stones from the beach put into slingshots. How do you think the historians know this?

2. If you were a Celtic chieftain or king, would you submit to the Romans or fight them? Why?

3. Why do you think Emperor Claudius travelled to Britain the following summer instead of leading the invasion?

4. Write down any specialist vocabulary you can find about armies and war. Can you explain what any of these words mean?

The Roman Invasion of Britain **Answers**

Questions

55 BC

1. Who was living in Britain in 55 BC?
The Celts were living in Britain in 55 BC.
2. Who was the leader of the Roman army in Gaul?
The leader of the Roman army in Gaul was Julius Caesar.
3. Why didn't the Romans land at Dover as they had planned?
The Romans didn't land in Dover as lots of Celts were waiting for them there.
4. When the Roman army landed, what did the soldiers have to cope with that they weren't used to?
They landed on a beach and had to fight while in the water which they weren't used to.

54 BC

1. How many Roman legions were sent over in 54 BC?
Five legions of soldiers came to fight in Britain.
2. Which British king was defeated?
King Cassivellaunus, of Britain, was defeated.
3. What was it about Britain at that time that made it easier for the Romans to fight?
Britain was easy to attack in 54 BC as the Celts were not prepared.
4. What was the peaceful solution on offer to the tribes?
The Romans said that they would not attack the tribes if the Celts gave them money.
5. What was the good thing about the invasion in 54 BC?
The Romans had to leave early to fight in Gaul and Roman traders came to Britain.

54 BC

1. Why did Emperor Claudius want to invade Britain?
Emperor Claudius wanted to invade Britain because he wanted to show how powerful he was and make the Roman empire bigger.
2. What was the name of the king who asked Emperor Claudius for help?
King Verica of the Atrebate tribe asked for the help of Emperor Claudius to defeat Caratacus of the Catuvellauni tribe.
3. Where did the Roman soldiers set up camp in the south?
The Roman soldiers set up camp at Hod Hill in the south.
4. What evidence is there of a fierce battle at Maiden Castle?
There are lots of remains of enemy soldiers in the cemetery at Maiden Castle, which suggests that there was a fierce battle.