Queen Victoria

Until 2015, Queen Victoria was the longest-serving British monarch (king or queen) with over 63 years as The Queen. She is the great-great-grandma of Queen Elizabeth II (our queen), who is now the longest-serving British monarch. All the time that Victoria was queen is known as The Victorian Age.

Early Life

Victoria was born on 24th May 1819 and lived at Kensington Palace in London with her parents Princess Victoria of Saxe-Coburg-Saalfeld and Prince Edward, Duke of Kent and Strathearn. Her father was the fourth son of George III so this made Victoria fifth in line to the throne. In her early years, she had little freedom and she had very strict rules to live by including sleeping in the same room as her mother. This was to keep tight control over her. This made Victoria very stubborn. She also started writing a diary at this time, which she carried on for most of her life.

Victoria was still young when she became Queen at just 18 years old. The first thing she did when she became Queen was have one hour to herself – something she had never had before! Her coronation (when she was crowned) was the next year on 28th June 1838 at Westminster Abbey.

Did you know?

- She was only 4 feet 11 inches tall (about 150cm).
- Queen Elizabeth II is her great-great-granddaughter.
- She was christened 'Alexandrina Victoria' and was known as 'Her Royal Highness Princess Victoria of Kent'.
- Victoria survived seven assassination attempts (people trying to kill her) during her time as Queen.

Victoria and Albert

Victoria is famous for having a long and happy marriage to her husband (consort), Albert. They met when Victoria was just 16 years old and he was actually her cousin. Due to the fact that she was Queen, he was not allowed to propose to her, so she had to propose to him and did so on October 15th 1839. They were married the following year on 10th February 1840 and later she wrote in her diary: 'Without him everything loses its interest'. Together they had nine children and lived in Buckingham Palace. They also

spent happy times at Balmoral in Scotland where Albert had built a castle. They were happily married until Albert's death in 1861 after which she wore black for the rest of her life.

End of an Era

Victoria died at the age of 81 on 22nd of January 1901 at her Osborne House Estate on the Isle of Wight. This meant her son, Albert Edward, became the new King. She had been a loyal queen to her country and during her time, witnessed many important changes in industry, travel and technology. During Victorian times, Britain became the most powerful country in the world. The British Empire was the biggest in the world and ruled over one quarter of the world's population. Even though she has now been overtaken by Elizabeth II for the longest reign, she was still a really important queen!

1. Who is Queen Victoria's great-great-granddaughter?

2. What was the name of her husband?

3. Where was she crowned?

4. What was different about her clothes after Albert died?

5. What is a 'monarch'?

6. Where was her Balmoral home?

7. What was the name of her house on the Isle of Wight?

8. In the Victoria and Albert section, what does the word 'propose' mean?

9. Why couldn't Albert propose to Victoria?

10. Do you agree that she was 'a really important queen'? Explain your opinion.

Answers

1. Who is Queen Victoria's great-great-granddaughter?

Queen Elizabeth II (Our Queen)

- 2. What was the name of her husband? Albert
- 3. Where was she crowned?

```
Westminster Abbey
```

- 4. What was different about her clothes after Albert died?She wore only black to show she was in mourning for him.
- 5. What is a 'monarch'?

A king or queen

6. Where was her Balmoral home?

Scotland (It is still there and Queen Elizabeth II also uses it now).

7. What was the name of her house on the Isle of Wight?

Osborne House

- In the Victoria and Albert section, what does the word 'propose' mean?
 Ask someone to marry you.
- Why couldn't Albert propose to Victoria?
 Because she was a Queen and he wasn't allowed.
- 10. Do you agree that she was 'a really important queen'? Explain your opinion.Open discussion: There is no evidence in the final paragraph that she was.

Queen Victoria

Until recently, Queen Victoria was the longest-serving British monarch (king or queen) with nearly 64 years on the throne. She is the great-great-grandma of Queen Elizabeth II, who is now the longest-serving British monarch. All the time that Victoria was queen is known as The Victorian Age.

Early Life

Victoria was born on 24th May 1819 and lived at Kensington Palace in London with her parents Princess Victoria of Saxe-Coburg-Saalfeld and Prince Edward, Duke of Kent and Strathearn. Her father was the fourth son of George III so this made Victoria fifth in line to the throne. In her early years, she had little freedom and she had very strict rules to live by, including sleeping in the same room as her mother. This was done by others to have control over her. Consequently, this made Victoria very stubborn. She also started writing a diary at this time, which she carried on for most of her life.

Victoria was still young when she became Queen at just 18 years old. The first thing she did as Queen was have one hour to herself – something she had never had before! Her coronation was a year later on 28th June 1838 at Westminster Abbey.

Did you know?

- She was only 4 feet 11 inches tall (about 150cm).
- Queen Elizabeth II is her great-great-granddaughter.
- She was christened 'Alexandrina Victoria' and was known as 'Her Royal Highness Princess Victoria of Kent'.
- During her reign, Victoria survived seven assassination attempts.

Victoria and Albert

Victoria is famous for having a long and happy marriage to her husband (consort), Albert. They met when Victoria was just 16 years old and he was actually her cousin. Due to the fact that she was Queen, he was not allowed to propose to her, so she had to propose to him and did so on October 15th 1839. They were married the following year on 10th February 1840 and later she wrote in her diary: 'Without him everything loses its interest'. Together they had nine children and resided in Buckingham Palace. They also spent lots of joyful times at Balmoral in Scotland, where Albert built a castle for

their residence. They were happily married until Albert's death in 1861, after which she mourned, wearing black for the rest of her life.

End of an Era

Victoria died at the age of 81 on 22nd of January 1901 at her Osborne House Estate on the Isle of Wight. This then meant her son, Albert Edward, became King Edward VII. She had been a devoted queen and had overseen an important time of change in industry, travel and technologies. During her reign, Britain became the most powerful country in the world with the largest Empire ruling over one quarter of the world's population. Even though she has been overtaken by Elizabeth II for the longest reign, she was still a formidable queen!

- 1. Who is Queen Victoria's great-great-granddaughter?
- 2. What was the name of her husband?
- 3. Where was she crowned?
- 4. What was significant about her clothes after Albert died?
- 5. In the **Victoria and Albert** section, why does 'without him everything loses its interest' have quotation marks around it?
- 6. The time that Queen Victoria reigned was known as The Age?
- 7. What was the name of her house on the Isle of Wight?
- 8. In the **Victoria and Albert** section, what does the word 'propose' mean?
- 9. Look up in the dictionary the word used in the final sentence, 'formidable'. What does it mean?

10. Do you agree that she was 'formidable'? Explain your opinion.

Answers

1. Who is Queen Victoria's great-great-granddaughter?

Queen Elizabeth II (Our Queen)

2. What was the name of her husband?

Albert

3. Where was she crowned?

Westminster Abbey

4. What was significant about her clothes after Albert died?

She wore only black to show she was in mourning for him.

5. In the **Victoria and Albert** section, why does 'without him everything loses its interest' have quotation marks around it?

It is an exact quote taken from her diary.

- 6. The time that Queen Victoria reigned was known as The Age? The Victorian Age
- 7. What was the name of her house on the Isle of Wight?

Osborne House

8. In the Victoria and Albert section, what does the word 'propose' mean?

Ask someone to marry you.

9. Look up in the dictionary the word used in the final sentence, 'formidable'. What does it mean?

Feared or respected for being impressive, capable or powerful.

10. Do you agree that she was 'formidable'? Explain your opinion.

Open discussion: There is no evidence in the final paragraph that she was.

Queen Victoria

Until recently, Queen Victoria was the longest-serving British monarch with nearly 64 years on the throne. She is the great-great-grandmother of Queen Elizabeth II, who is now the longest-serving British monarch. All the time that Victoria was queen is known as The Victorian Age.

Early Life

Victoria was born on 24th May 1819 and lived at Kensington Palace in London, with her parents Princess Victoria of Saxe-Coburg-Saalfeld and Prince Edward, Duke of Kent and Strathearn. Her father was the fourth son of George III so this made Victoria fifth in line to the throne. In her early years, she had little freedom and she had very strict rules to live by, including sleeping in the same room as her mother. This was done by others to have control over her. Consequently, this made Victoria very stubborn. She also started writing a diary at this time which she carried on for most of her life.

Victoria was still young when she became Queen at just 18 years old. The first thing she did as Queen was have one hour to herself – something she had never had before! Her coronation was a year later on 28th June 1838 at Westminster Abbey.

Did you know?

- She was only 4 feet 11 inches tall (approx. 150cm).
- Queen Elizabeth II is her great-great-granddaughter.
- She was christened 'Alexandrina Victoria' and was known as 'Her Royal Highness Princess Victoria of Kent'.
- Victoria survived seven assassination attempts during her reign.

Victoria and Albert

Victoria is famous for having a long and happy marriage to her consort, Albert. They met when Victoria was just 16 years old and he was actually her cousin. Due to the fact that she was Queen, he was not allowed to propose to her, so she had to propose to him and did so on October 15th 1839. They were married the following year on 10th February and later she wrote in her diary, 'Without him everything loses its interest'. Together they had nine children and resided in Buckingham Palace. They also spent lots of joyful times at Balmoral in Scotland, where Albert built a castle for their residence.

They were happily married until Albert's death in 1861, after which she mourned, wearing black for the rest of her life.

End of an Era

Victoria died on 22nd of January 1901 at her Osborne House Estate on the Isle of Wight. This then meant her son, Albert Edward, became King Edward VII. She had been a devoted queen and had overseen an important time of change in industry, travel and technologies. During her reign, Britain became the most powerful country in the world with the largest Empire (The British Empire) ruling over one quarter of the world's population. Even though she has been overtaken by Elizabeth II for the longest reign, she was still a formidable queen!

- 1. Write the relative clause from the second sentence?
- 2. What was the name of her consort?

3. In the **Did You Know?** section, why does the word 'approx.' have a full stop on the end?

- 4. What was significant about her clothes after Albert died?
- 5. In the **Victoria and Albert** section, why does 'without him everything loses its interest' have quotation marks around it?
- 6. What was the name given to people who were alive during Victoria's reign?
- 7. How old was Victoria when she died?
- 8. Why has the author used an exclamation mark in the second paragraph of the **Early Life** section?
- 9. Look up in the dictionary the word used in the final sentence, 'formidable'. What does it mean?
- 10. Do you agree that she was 'formidable'? Explain your opinion.

Answers

- Write the relative clause from the second sentence?
 'who is now the longest-serving British monarch.'
- 2. What was the name of her consort?

Albert

- In the <u>Did You Know?</u> section, why does the word 'approx.' have a full stop on the end? It shows that the word is shortened. The full word is 'approximately'.
- 4. What was significant about her clothes after Albert died?

She wore only black to show she was in mourning for him.

5. In the <u>Victoria and Albert</u> section, why does 'without him everything loses its interest' have quotation marks around it?

It is an exact quote taken from her diary.

6. What was the name given to people who were alive during Victoria's reign?

Victorians

7. How old was Victoria when she died?

81 or eighty-one

8. Why has the author used an exclamation mark in the second paragraph of the <u>Early</u> <u>Life</u> section?

It is amazing/surprising that you could reach the age of 18 having not spent one hour on your own. It is hard to imagine.

9. Look up in the dictionary the word used in the final sentence, 'formidable'. What does it mean?

Feared or respected for being impressive, capable or powerful.

10. Do you agree that she was 'a really important queen'? Explain your opinion.

Open discussion: There is no evidence in the final paragraph that she was.

