

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	
All students: Activities that are suitable for Learning Support, Language Support and the Mainstream Subject Class include:	Keywords	3
	Vocabulary File	4-6
	Activating Students' Existing Knowledge	7
	Completing Sentences	13
	Multiple Choice	14
	Writing	15
	Wordsearch	19
Learning support and Language support: Activities suitable for students receiving Learning or Language Support include:	Working with words	8
	Picture Sentences	9
	Odd One Out	10
	History Keywords	11
	Unscramble the letters	12
	Alphaboxes	18
	Play Snap	20-23
Language support: Additional activities for Language Support:	Grammar points	16-17
Levels for Language Support	A1 – B1 The language level of each activity is indicated in an information box.	
Learning focus	Using History textbooks and accessing curriculum content and learning activities.	
Acknowledgement	The <i>English Language Support Programme</i> acknowledges the permission of Gill and Macmillan to reproduce excerpts from <i>History Revision for Junior Certificate</i> by Desmond O' Leary.	

Note: The categorisation of activities is indicative only and should not prevent teachers from using any activities that are considered suitable for a particular group of students.

Making the best use of these units

Learning Record

A copy of the Learning Record should be distributed to each learning support and language support student.

Students should:

1. Write the subject and topic on the record.
2. Tick off/date the different statements as they complete activities.
3. Keep the record in their files along with the work produced for this unit.
4. Use this material to support mainstream subject learning.

Introduction of a topic or activity 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 learning/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 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 also suitable as **homework** tasks or for **self-study**.

NAME: _____ DATE: _____
HISTORY: The Celts 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 Age

Vocabulary file 1

Word	Meaning	Note or example*
druid		
craftsman		
society		
slaves		
festival		
cattle		

* You may wish to write a sentence or phrase, make a note of the page in your textbook where this word appears or, if English is not your first language, provide a translation into your language.

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

Vocabulary file 2

Word	Meaning	Note or example
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 Age

Vocabulary file 3

Word	Meaning	Note or example
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

Language Level: All
Type of activity: Whole class
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 newcomer students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage all students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

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

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

Language Level: A1
Type of activity: Pairs or individual
Suggested time: 30 minutes

Working with words - Tick the correct answer

1

- 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	

Language Level: A1
Type of activity: Pairs or individual
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 questions.

Is this _____ ?

Is this _____ ?

Is this _____ ?

Are these _____ ?

Are these _____ ?

Are these _____ ?

Now write your own questions about the Celts:

We use 'this'
for single
things.
We use 'these'
when talking
about more
than one thing.

Why do we say
'This is
jewellery'?

NAME: _____ DATE: _____

HISTORY: The Celts and the Iron Age

Language Level: A1 / A2
Type of activity: Pairs or individual
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 where, were and wear. 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 dictionary?

Have you ticked this activity on your Learning Record?

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

Language Level: A2 / B1
Type of activity: Individual
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.

Have you ticked this activity on your Learning Record?

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

Language Level: A1 / A2
Type of activity: Pairs or individual
Suggested time: 20 minutes

Unscramble the letters

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

Answer _____

2. These people settled disputes BERSNOH

Answer _____

3. These are larger than ring forts HIFLLROST

Answer _____

4. Celts were WRARIROS

Answer _____

Look at each word as you write the answer.

Is your spelling correct?

Can you pronounce the word?

Do you know what the word means?

Have you got this word in your personal dictionary?

Solve the secret code

English=	A	C	D	E	F	I	N	M	O	Q	R	U
Code=	B	X	Y	F	G	Q	R	O	L	E	A	W

example: EAWYFRA = STUDENT

XLREWFA: _____

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

Language Level: A2 / B1
Type of activity: Pairs or individual
Suggested time: 30 minutes

Completing sentences

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

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

The Tuatha

1. Celtic _____ 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 _____.
3. Disputed elections often caused civil wars and sometimes led to the establishment of new _____.

Word Box

Ireland	Celts	tuatha
Europe	deirbhfhine	

What do you know about these words?

tuatha

Rí

deirbhfhine

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

Language Level: A2 / B1
Type of activity: Individual
Suggested time: 30 minutes

Multiple choice

(Read the text below and choose the best answers)

Social Classes and the Celts

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), filí (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

Write a list of the social classes in the tuath.

King

NAME: _____ DATE: _____

HISTORY: The Celts and the Iron Age

Language Level: A2 / B1

Type of activity: Pairs / small groups

Suggested time: 40 minutes

Writing

Look at the text on page 14 again and fill in the information on this grid:

Who?	What did they do?

Write a summary of the text in your own words. Write approximately 50 words.

Title: _____

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

Language Level: All
Type of activity: Individual
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 short 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 Age

Language Level: All
Type of activity: Individual
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

house

numerous

school

Celtic

important

book

great

Ireland

Europe

people

fought

ancient

man

women

village

large

tall

ugly

dry

Score: _____ points

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

Alphaboxes

Using your textbook, find one 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.

a	b	c
d	e	f
g	h	i
j	k	l
m	n	o
p	q	r
s	t	u
v	w	xyz

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: _____
HISTORY: The Celts and the Iron Age

Word search

Find the words below.

```
 G R
 D A N A
  W E R E U C
 J U H W M E N T
 C E L T I C I S V R
 E B A T T L E X M Y J T
 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
  I C E L T S W A R R I O R S W E D Y
I A R T E F A C T S P B C A T T L E B X
R F W E A P O N S B X F E R D I A I K D
  J I H I L L F O R T S N D R U I D S
 Z D E P C R A F T S M E N G S M
 S T M C H A R I O T S S H U
 C O K I N G D O M E I X
 U J M E N E M I E S
 I G R O M A N V
 Z T H A I R
 H X T H
 M K
```

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

NAME: _____ DATE: _____

HISTORY: The Celts and the Iron Age

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

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

enemies

enemies

hillforts

hillforts

Ogham

Ogham

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

alphabet

alphabet

combat

combat

women

women

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

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

