NAME: _	DATE:
HISTORY	/: The Celts and the Iron Age

HISTORY

The Celts and the Iron Age

It is not necessary to carry out all the activities contained in this unit.

Please see *Teachers' Notes* for explanations, additional activities, and tips and suggestions.

Theme	The Celts and the Iron Age.	
Level	A1 – B1	
Language focus	vocabulary, word identification, grammar, use of student's own language.	
Learning focus	Using History textbooks and accessing curriculum content and learning activities.	
Activity types	Matching, word identification, structuring sentences and text, cloze, multiple choice, reading comprehension, categorising vocabulary, recording learning, developing a learning resource.	
Acknowledgement	Extracts from History Revision for Junior Certificate. Desmond O' Leary. Gill & Macmillan.	
	We gratefully acknowledge Gill & Macmillan for the right to reproduce text in some of these activities.	
Learning Record	A copy of the Learning Record should be distributed to each student.	
	Students should:	
	 Write the subject and topic on the record. 	
	Tick off/date the different statements as they complete activities.	
	Keep the record in their files along with the work produced for this unit.	
	4. Use this material to support mainstream subject learning.	

NAME:	DATE:
HISTORY	: The Celts and the Iron Age

Making the best use of these units

- Introduction should ensure that students understand what they are doing and why. Many students will have some difficulty in understanding both the language in the activity and the instructions/purpose for carrying out the activity.
- You can create your personal teaching resource by printing these units in full and filing them by subject in a large ring binder.
- Encourage students to:
 - Bring the relevant subject textbooks to language support class. It
 does not matter if they have different textbooks as the activities in these
 units refer to vocabulary and other items that will be found in all subject
 textbooks. These units are based on curriculum materials.
 - Take some responsibility for their own learning programmes by:

Developing a **personal dictionary** for different subjects, topics, and other categories of language, on an on-going basis. This prompt is a reminder.

Recording what they have learnt on the *Learning Record*, which should be distributed at the start of each unit.

Keeping their own **files** with good examples of the work produced in language support for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream learning.

Indicates that answers may be found at the end of the unit.

Don't forget that many of the activities in these units are suitable as **homework** tasks, for **self-study**, or for use in the **subject classroom** with the agreement of the subject teacher.

NAME:	DATE:	
HISTORY: The Colte	and the Iron Age	

Keywords

The full list of keywords for this unit is as follows:

Nouns

archaeologists

army artefacts

battle Brehons

cattle

Celts

chariots

combat

craftsmen

crops

druid / druids

enemy / enemies

Europe

festivals

graves

Greeks

hillforts

Ireland

jewellery

kings

kingdom

ornaments

Provinces

ringfort / ringforts

Romans

shields

slaves

society

spears

stone / stones

swords

warrior / warriors

walls weapons writers

Verbs

to be (were)

to bury (buried)

to excavate (excavated)

to wear (wore)

to fine (fined)

to write (wrote)

to fight (fought)

to believe (believed)

to conquer (conquered)

to create (created)

to be able to (could)

Adjectives

Celtic

earthen

religious

Roman

single

Other terms (Irish words)

tuath (kingdom)

rí (king)

rath (ringfort)

Aos Dána (people with special skills)

deirbhfhine (relationship)

ogham (type of alphabet)

NAME:	DATE:
HISTORY: The Celts and the Iron Ag	ge

Vocabulary file 1

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
druid		
craftsman		
society		
slaves		
festival		
cattle		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME:	DATE:
HISTORY: The Celts and the Iron Ag	ge

Vocabulary file 2

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
crops		
warrior		
combat		
army		
to bury		
to conquer		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME:	DATE:
HISTORY: The Celts and the Iron Ag	ge

Vocabulary file 3

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
to believe		
to create		
to be able to		
chariot		
religious		
earthen		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME: _____ DATE:____

HISTORY: The Celts and the Iron Age

Level: All

Type of activity: Whole class

Focus: vocabulary, spelling, dictionary, categorising

vocabulary

Suggested time: 10 minutes

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key terms for the spidergram:

Iron Age society druids craftsmen

- Invite students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

Students should record vocabulary and terms from the spidergram in their personal dictionaries.

Level: A1

Type of activity: Pairs or

individual

Focus: vocabulary, spelling, dictionary, singular and plural **Suggested time:** 30 minutes

Working with words - Tick the correct answer

a) teacher

b) druids

c) bones

d) trees

2

a) stone

b) ringfort

c) tools

d) spears

Singular and plural

Write the singular or plural of these nouns. Be careful about spelling!

Singular	Plural
warrior	
	crops
	stones
chariot	
army	

Level: A1

Type of activity: Pairs or

individual

Focus: vocabulary, basic sentence structure, question forms, collective

nouns

Suggested time: 30 minutes

Picture sentences - Tick the correct answer

- 1.
- a) This is a combat
- b) This is a schoolbag
- c) These are bones

2.

- a) This is jewellery
- b) These are people
- c) These are shoes

3.

- a) This is an excavation
- b) These are weapons
- c) This is a slave

Asking questions ??? Change some of the sentences above into question Is this	1s. ?
Is this	_?
Is this	_?
Are these	. ?
Are these	. ?
Are these	. ?
Now write your own questions about the Celts:	

NAME: _	DATE:
HISTORY	7: The Celts and the Iron Age

Level: A1 / A2

Type of activity: Pairs or

individual

Focus: word identification, vocabulary, sentence structure **Suggested time:** 20 minutes

Odd One Out

Circle the word which does not fit with the other words in each line.

Example:	chair	desk	book	train

- 1. druid priest cat religious
- 2. combat warriors sun warfare
- 3. chariot car bus school
- 4. spear religion sword shield

These three words sound very similar <u>where</u>, <u>were</u> and <u>wear</u>. Say each word. What do they mean?

Write a sentence containing each of these words:

where _	 	 	
were _	 	 	
wear _			

Are all these words in your personal

Level: A2 / B1

Type of activity: Individual

Focus: categorising key

vocabulary, structuring sentences **Suggested time:** 40 minutes

Hidden History keywords

Fill in the missing letters of the keywords listed below.

On the line beside each word, write whether the word is a noun, an adjective or a verb.

- 1. e_emi_s _____
- 2. b_t_le _____
- 3. c_a_io_ _____
- 4. w_i_e_s _____

Find each word in your text book. Put each word into a short sentence.

- 1.
- 2.
- 3.
- 4. _____

Check that these keywords are in your personal dictionary.

Level: A1 / A2

Type of activity: Pairs or

individual

Focus: key vocabulary, pronunciation, spelling

Suggested time: 20 minutes

Unscramble the letters

1. A person's wealth was measured by the number of CTTAEL

Answer _____ Look at each word as 2. **BERSNOH** These people settled disputes you write the answer. Answer _____ Is your spelling correct? 3. These are larger than ring forts HIFLLROST Can you pronounce the word? Answer _____ Do you know what the word means? 4. Celts were **WRARIROS** Have you got this word in your personal dictionary? Answer _____

Solve the secret code

English=	A	C	D	Ε	F	I	Ν	M	0	Q	R	U
Code=	В	X	У	F	G	Q	R	0	L	E	A	W

example: EAWYFRA = STUDENT

XLREWFA:

NAME:	DATE:
_	

Level: A2 / B1

Type of activity: Pairs or

individual

Focus: reading comprehension, extracting meaning from text,

vocabulary

Suggested time: 30 minutes

Completing sentences

Fill in the blanks in these sentences. Use words from the Word Box below.

Celts first entered Ireland about 600 BC. The last groups arrived about the time of Christ.
 Some groups travelled directly from mainland_____ while others came through Britain.
 The _____ were Europe's finest ironworkers and their iron weapons

The Tuatha

1. Celtic _____ consisted of many tiny kingdoms called Tuatha.

enabled them to overwhelm the earlier bronze-using peoples.

- 2. Each tuath had its own Rí (king) who was elected from and by a group of close relations called a ______.
- 3. Disputed elections often caused civil wars and sometimes led to the establishment of new ______.

Word Box

Ireland	Celts	tuatha
Europe	deirbhfhi	ine

What do you know about these words?
tuatha
Rí
deirbhfhine

NAME:	DATE:
HISTORY: The Celts and the Iro	n Age

Level: A2 / B1
Type of activity:

Individual

Multiple choice

Focus: key vocabulary, topic

information, reading

comprehension, multiple choice **Suggested time:** 30 minutes

(Read the text below and choose the best answers)

Text on the Celts:

Social Classes

- 1. Each tuath contained distinct social classes.
- 2. There was the king and his family who controlled the land.
- 3. They let out the land to farmers who were freemen and who paid rent in cattle and food.
- 4. The warriors and farmers had slaves to do the heavy work.
- 5. There were also craftsmen such as smiths, carpenters and metalworkers.
- 6. The Aos Dána or learned classes were very important.
- 7. They included Brehons (judges), fili (poets), doctors and historians.
- 8. Members of the Aos Dána spent a long time training at special schools.
- 9. They learned by heart all the lore of their professions. Celts did not write down information in case the manuscripts got lost and nobody remembered what had been written.
- 1. What contained distinct social classes?
 - a) burial customs
- b) kings

c) schools

- d) each tuath
- 2. Who controlled the land?
 - a) children

b) animals

c) the king

- d) boys
- 3. What did the slaves have to do?
 - a) heavy work
- b) drink

c) washing

- d) swimming
- 4. Were there also craftsmen among the Celts?
 - a) Yes

- b) No
- 5. What is the term for smiths, carpenters and metalworkers?
 - a) warriors

b) craftsmen

NAME: DAME:	ATE:
HISTORY: The Ceits and the Iron Age	
Level: A2 / B1 Type of activity: Pairs / small groups	Focus: extracting and organising information from a text Suggested time: 40 minutes
	riting nd fill in the information on this grid:
Who?	What did they do?
Write a summary of the text in your words. Title:	own words. Write approximately 50

Get your teacher to check this, then file it in your folder so you can use it in the future.

NAME:	DATE:	
HISTORY: The Celts and	the Iron Age	

Level: All

Type of activity: Individual

Focus: key words, dictionary work, sentence structure **Suggested time:** 30 minutes

Grammar points

In this Unit, we came across the following prepositions. Look through your textbook to find these words. Check the meanings in your dictionary.

Write a sh	rt sentence using each preposition.
of	
out	
in	
after	
on	
with	
to	
for	

Which prepositions on this page indicate place or position?

Which prepositions indicate time?

Don't forget to put this in your resource folder. You will need it again.

NAME:	DATE:
HISTORY: The Celts and the Iron Ad	de

Level: All

Type of activity: Individual

Focus: regular and irregular verbs, categorising vocabulary **Suggested time:** 30 minutes

Grammar points

In this Unit, we came across the following verbs:

- to believe
- to wear
- to conquer

Look up these words up in your dictionary and fill in the box below.

	, ,	·
Verb	Present Tense	Past Tense
to believe		
to wear		
to conquer		

To wear is an irregular verb. You should have a place in your file to record irregular verbs. What other irregular verbs do you know?

Adjective Hunt

Circle 10 adjectives in these columns. Score 4 points for each correct answer. Who will score the highest? Perhaps you will. Good luck!

wooden	people	
house	fought	
numerous	ancient	
school	man	1
Celtic	women	1
important	village	
book	large	
great	tall	
Ireland	ugly	
Europe	dry	
Score:	points	

NAME:	DATE:
HISTORY:	The Celts and the Iron Age

Alphaboxes

Level A1 and A2

Using your textbook, find <u>one</u> word beginning with each of the letters of the alphabet. Write the word in the relevant box. You could also write the word in your own language.

withe the word in the	e relevanti box. 700 cou	ia aiso withe the word
a	Ь	С
d	o e	f
g	h	i
j	k	1
m	n	0
p	q	r
S	†	u
V	w	xyz
	1	

Do you understand all these words?

Get your teacher to check this, then file it in your folder so you can use it in the future.

NAME:			DATE	E:		
	 	_	_			

Word search

Level: All levels

Find the words below. When you have found all the words, write each word in your own language.

```
G
 R
 NA
 D
 A
 WER
 Ε
 UC
 J
 U
 HWME
 N
 T
 TI
 C
 Ι
 \boldsymbol{\mathcal{C}}
 E
 S
 V
 R
 TL
 Ε
 В
 AT
 Ε
 X M Y
 J
 T
 V R
 Ι
 Ν
 GF
 OR
 Т
 S K
 Ε
 U
 L
 R E
 Н О
 N S
 0
 G
 0
 В
 U
 H A M
 R
 T
  Ι
 C
 T
 S
 WAR
 R
 Ι
 0
 R S
 W E
 D
 У
 AC
 Т
 S
 В
 C
IAR
 TE
 F
 Ρ
 AT
 T
 L
 Ε
 BX
 Ε
 XF
 Ε
RF
 W
 A P
 0 N
 S
 В
 R D
 Ι
 A
 Ι
 K D
 F
 T
 S N D
 Ι
 Ι
 L
 OR
 R
 U
 Ι
 S
  J
 H
 L
 D
 Ζ
 DEP
 C
 R
 AF
 Т
 SMENG
 S M
 S
 M
 AR
 Ι
 0
 T
 5 5 H
 U
 T
 Н
 C O K
 Ι
 NG
 D
 OMEI
 X
 U
 J
 M
 E N
 Ε
 MI
 E
 S
 Ι
 G
 R
 0
 MAN
 Ζ
 Т
 H
 Α
 Ι
 R
 Н
 X
 TH
 K
 M
```

ARTEFACTS DRUIDS **ENEMIES** BATTLE **BREHONS** HILLFORTS CATTLE KINGDOM CELTIC **OGHAM** CELTS RINGFORTS CHARIOTS ROMAN CRAFTSMEN WARRIORS DANA WEAPONS **WERE**

Play Snap Make Snap cards with 2 sets of the same keywords. See Notes for teachers for ideas about how to use the cards.		
*		
Celtic	Celtic	
Romans	Romans	

_ DATE:_____

	DATE:	
HISTORY: The Celts and the Iron Age		
enemies	enemies	
hillforts	hillforts	
Ogham	Ogham	

NAME:	DATE:
HISTORY: The Celts and the Iron Ag	ge
alphabet	alphabet
combat	combat
women	women

NAME:	DATE:
HISTORY: The Celts and the Iron Ag	le
society	society
craftsmen	craftsmen
army	army

NAME:	DATE:
HISTORY:	: The Celts and the Iron Age

Answer Key

Odd One Out = cat, sun chariot, religion

Letter Scramble = cattle

Brehons hillforts warriors

Secret Code = conquer

Completing Text =

- 1. Celts first entered Ireland about 600 BC. The last groups arrived about the time of Christ.
- 2. Some groups travelled directly from mainland Europe while others came through Britain.
- 3. The Celts were Europe's finest ironworkers and their iron weapons enabled them to overwhelm the earlier bronze-using peoples.

The Tuatha

- 1. Celtic Ireland consisted of many tiny kingdoms called Tuatha.
- 2. Each Tuath had its own Rí (king) who was elected from and by a group of close relations called a deirbhfhine.
- 3. Disputed elections often caused civil wars and sometimes led to the establishment of new Tuatha.

(History revision for Junior Certificate, page 8)

Multiple Choice = d, c, a, a, b

Grammar Points = wooden, numerous, Celtic, important, great, ancient, large, tall, ugly, dry

NAME: _____ DATE: _____

HISTORY: The Celts and the Iron Age

Word Search:

```
GR
 ANA
 REUC
 JUHWMENT
 I G I S V R
 6 E L T
 L E X M Y J T
 EBATT
 E V R I N G F O R T S K U L
  O B R E H O N S U O G H A M R T
 ICELTSWA
 RRIORSW
 E D Y
 CATTLEBX
IARTEFACTSP
 В
RFWEAPONSBXF
 Е
 RDI
 AIKD
 JI HILLFORTSN DRUIDS
  ZDEP
 GRAFTSMENGSM
 S T M G H A R I O T S S H U
 COKING DOMEIX
 U J M E N E M I ES
 I G R O M A N V
 ZTHAIR
 H X T H
 M K
```