
	Nuffield Primary History
	[image: image1..pict]

THE MAGIC HISTORY OF

ROMAN BRITAIN

1: CAESAR INVADES

by Jon Nichol

The Nuffield Foundation is not responsible for the content of external internet sites. The websites linked from these pages appeared to be suitable for pupils, but websites change and we cannot be sure that these sites do not have links to other websites or web pages which are not. Please follow your employer's rules and guidelines about allowing children to access the internet.
downloaded from www.primaryhistory.org

Published by the Nuffield Foundation

ISBN 0 904956 49 0
THE MAGIC HISTORY OF ROMAN BRITAIN

1: CAESAR INVADES

Contents

Who and where: people and places 3
 1
Jane and Sam 4
 2
To Rome 9
 3
The Mystery Island 12
 4
A Celtic hill town: Oppidum 15
 5
Celts and Romans: Julius Caesar 18
 6
Maiden Castle and Roman Gaul 21
 7
Caesar’s Roman army 24
 8
Roman siege engines and catapults 27
 9
Caesar invades 29
10
Caesar lands 32
11
Caesar fails 34
WHO AND WHERE: PEOPLE AND PLACES

The family

Boudicca: a female Tibetan spaniel. Fierce and unkind to Leader.

Leader: a second Tibetan spaniel: a friendly, furry and totally useless mutt whom Boudicca terrorises.

Cleo: the Tortoiseshell cat, nice to look at. Eats mice and shrews.

Cocky Pheasant: peanut-eating tame bird who lives in the garden and keeps the cats in order.

Jane: a junior witch, living at 2 Aelfred Rd. Feisty.

Sam: Jane’s friend, whose parents are Norwegian.

Mum: looks after the family and its animals at 2 Aelfred Rd.

Dad: Goes fishing, drinks wine, and puts in the odd unhelpful appearance.

Rose: Jane’s long-suffering elder sister.

Great Gran: a famous witch.

Uncle John: a great wizard and storyteller.

Invasion, Celtic Britain and Caesar
Britannia: cold, wet and windy island off shore of Gaul [modern Britain].

Julius Caesar: great Roman general. Conquered Gaul and slaughtered a million Gauls in the process. Invaded Britain in 55 and 54 BC.

Caradoc: a Celtic tribal chief.

Dylan: son of Caradoc.

Emma: daughter of Caradoc.

Gaul: a newly conquered province of Rome [modern France].

Maximus: Roman engineer in charge of Caesar’s catapults, crossbows [ballistae] and siege towers.

 1 JANE AND SAM

This first episode tells you about Sam and Jane, and who they are in 21st century Britain. Later they will set off on magic adventures in Roman Britain.

The history lesson. Jane yawned. Her eyes felt that they had lead weights hanging from their lids. As the voice droned on her brain emptied. Surely, Jane thought, history can’t be this boring? There must be a better way of bringing the past to life. It wasn’t their history teacher’s fault that she was old, grey, dull and tired. To Jane it seemed Miss Jones had been reading out of the same textbook for the past hundred years. As fact after fact poured from her lips Jane’s pen dropped from her hand. Jane began to dream of how she and her close friend Sam might bring the past to life. Jane and Sam went to St James, a local state school.

Jane. Jane’s family had come from the West Indies where Uncle John had been a famous storyteller and wizard. Jane enjoyed helping people and, as a young Quaker, she tried to be kind and fair to all. She believed strongly in the right to speak her mind and to be treated fairly as an equal. At school she was good at Maths, French, English and solving problems. Jane was very creative and had a vivid imagination; she made up wonderful, colourful stories.

Sam. Sam was tall, blond and blue-eyed. He had been born and lived all his life in England, although his mum and dad were from Norway. Sam loved playing football; he was also a very good swimmer and kick boxer. At school he looked after Jane - older girls and boys tried to bully her, although her razor-sharp tongue meant that they did not often get their own way. Jane really liked Sam, and she helped him with his French homework. Sam helped her with Design & Technology.

Time travel. Perhaps Jane’s early training as a young witch might help her bring the past to life, unlike her and Sam’s deadly dull history lessons. Time-spells would let her and Sam pass through time: to visit places in the past, to talk to famous people, to take part in feasts, battles, voyages, processions and discoveries. She and Sam would be present at turning points in history; they might even be able to affect what had happened in the past! To stay out of danger Jane would use her mind-spells stored in the wizard microchip on her invisibility ring. When she turned the invisibility ring on her finger she, and anyone else wearing one, would disappear and travel through time into the past.

The daydream. While these thoughts passed through her mind, Jane was half asleep.

‘Jane’, she heard the voice – it was Miss Jones! ‘Jane, can you please tell us tomorrow about the most exciting thing that you know about Roman history.’

‘Yes, Miss Jones, delighted to help’ she said quickly, as her heart sank into her socks.

Miss Jones knew that Jane was a great storyteller; she often had the class both spellbound and in fits of laughter with her amazing tales. Jane began to think about some possible Roman adventures. Questions flicked through her mind, such as:

What things happened?

How?

When did they happen?

Where?

What was the place like?

Who was there and involved?

What were they like?

What did they look like?

What did they do?

Why did they behave in that way?

What was the result of what went on?

At that point the bell went. Jane packed up her books and fled with Sam from the room.

Working like an historian. In creating her Roman hi-stories Jane would work like an historian. To make up her hi-stories Jane had to ‘do’ history, in the same way that you make things like models or biscuits. First, she had to ask questions. Answers relied upon the evidence, that is, the clues that she could find or remember. Jane had first to find the sources in which were her clues. Then she had to think hard about her clues to try and make sense of what went on in the past, where, when, why and how? ‘Doing history’ meant that she had to solve historical problems. And, this meant that Jane had to try and see the past through the eyes of people living at the time. So, Jane had to use her vivid, lively imagination as well as her ability to sort things out logically to create and tell her hi-stories.

Time-spells. Jane rushed off home straight after school to her home at 2, Aelfred Rd. Number 2 was a small red brick terraced house in the middle of the town, close to the swimming pool and bus station. When Jane got home she started up her computer: on its screen she read about the time-spell stored in her wizard chip. Her computer screen showed her how it worked. The wizard-chip meant she could move through time warps: she could go backwards and forwards in time and space. Great, this meant that she and Sam could go any where at any time in the world’s history! Jane was so excited that she texted Sam at once with her plans for a History Mystery trip. Sam texted straight back saying he would come to Jane’s house after tea ready to travel back into the past.

Uncle John. Uncle John lived with Jane’s family, having retired from his job. Jane knew that she should talk to Uncle John about her plans. Uncle John was fat, very fat, and moved very slowly around the house. Most of the time he sat in his favourite armchair with a warm smile on his chubby pink oval face, peering at the world through his round, steel-rimmed glasses like a wise old owl while he read his history books. He had a double, even triple chin, and when he laughed – and he laughed a lot – they would ripple.

Uncle John the historian. Jane did not know that Uncle John was a famous historian and teacher who got children to act in history plays and learn history in exciting ways. Not like boring old Miss Jones! Uncle John was always telling Jane wonderful stories about the past, using his imagination to bring the past to life in a lively and exciting way. Using words he painted vivid pictures in the listener’s mind of people, places and events. Uncle John was also a time wizard, and had his own super wizard-chip built into his wizard ring.

Leader and Boudicca. When Jane rushed in, slamming the front door behind her, she tripped over Leader, one of the two family dogs. Leader was a small, brown fluffy Tibetan Spaniel that looked like a very hairy teddy bear. The other dog, Boudicca, was named after a famous British queen who had slaughtered thousands of Roman and Celtic men, women and children and burnt their farms, villages and towns down, including London. Most odd, thought Jane, that Boudicca was a modern British hero.

Source 1A Tibetan spaniel This is what Leader looks like
http://www.thebreedsofdogs.com/TIBETAN_SPANIEL.htm

Cleo and Cocky Pheasant. The noise Jane made rushing into the house scared Cleo the tortoiseshell cat, who jumped off Uncle John’s lap. Cleo was a large ball of fine, silky brown hair; she peered out at the world through two small, round, shiny dark bottle-green eyes. As Jane walked into the back room she saw Cocky Pheasant in the garden, busily hoovering up peanuts. Cocky Pheasant was a tame bird that had lost half of his tail. Jane knew that her transformit mind-spell could turn him into a magic phoenix who would come to her rescue in time of danger, or into a carrier pigeon to bring and send messages.

Uncle John and the Romans. Uncle John was reading a really thick, heavy book about the Roman Empire. Uncle John said that he had been asked to tell a story to 11-year-old children about a Roman emperor, Claudius, and he was trying to find out about him. But first of all he had to get straight in his mind some simple answers to questions about the Romans – what did they do? when? where? why and how?

‘Oh’, said Jane, ‘lots of boring facts, dates and maps!’

‘Fraid so’, said Uncle John, ‘but I have worked out a simple map and a timeline about the Romans to help me. To understand the past you have to ‘do’ your own history – to be your own historian.’

1B Map of the Roman Empire, 55 BC

http://resourcesforhistory.com/map.htm Click on different dates to see how the Roman Empire grew.

1C The Romans, Timeline

http://www.bbc.co.uk/schools/romans/timeline.shtml This timeline shows the some of the events in Roman history. You could add others.

Jane looked at the map and the timeline, and then began to think about her time travel plans.

‘Uncle John, perhaps you could help me. Miss Jones has asked me to tell the class some stories about Roman times … ’

Getting ready. Jane bolted down her supper of burgers, chips and apple and rushed upstairs to get ready. Mum shouted, ‘What about the washing up?’, but by then Jane was out of sight. Earlier Jane had sneaked the magic pot-bellied black cauldron with three legs from the sitting room – she had emptied the coal inside it onto the fire. Mum wouldn’t miss it, although Jane had forgotten that it was a gas fire.

The magic cauldron. Jane popped Cocky Pheasant, Cleo and her seeing mirror into the cauldron, they might need it! The seeing mirror meant she could see and hear what was going on in other places. It also throbbed in times of danger, warning Jane that she had to do something quickly to save their lives. Jane put disappearing rings on Cleo’s and Leader’s collars, and around Cocky Pheasant’s leg. Jane left Boudicca at home. She liked biting Leader and making his life a misery, so Jane felt they would be better off only taking Leader. Finally, Jane tied a long piece of red ribbon to Leader’s collar to stop him running away – she had lost his lead. Jane also put her special disappearing ring on her finger with its brand new wizard microchip, the latest model.

The wizard microchip. The wizard microchip contained thousands of mind-spells; all she had to do was to think the mind-spell keyword and point her finger. One spell, forensica, meant that she could use a police laboratory to analyse any clues. Another spell, archaeologica, allowed her to look at the archaeological evidence that had survived. Jane had programmed the microchip with all the spells from her great-gran’s spell book. Gran had been the world’s greatest witch.

Sam arrives. Sam rang the bell. He was wearing a thick, outdoor coat and strong walking boots. Sam asked, ‘Where will we go? Who will we meet? What will we find out about? Perhaps you will take us back to the time when magic ruled the world.' Jane would not tell him, but smiled sweetly and gave him a disappearing ring to wear on his little finger. Sam stuffed his rucksack with sweets, sandwiches, cakes and coke - it could be a long, hungry and thirsty night.

 2 TO ROME

Sam and Jane come from 21st century Britain. Here they set off on a magic journey to Rome in about 40 BC, to visit Uncle John’s friend Strabo.

Jane’s plan. Jane had a wicked look in her eye as she asked Sam,

‘Have you ever been on a mystery trip’?

‘Yes,’ said Sam, ‘It was great’.

‘Well then’, Jane remarked, ‘How about going somewhere new that is just as exciting, but first we have to go to the capital of the ancient world, Rome, to find out about it. When I mentioned a mystery trip to Uncle John he talked about an old friend of his, Strabo, who lived in Rome. Strabo will tell us where to go.’

Jane was really adventurous. She always liked to try new things out, visit strange places and explore. She even enjoyed going to museums with her Dad, although she could never quite see why he got so excited over old bones and broken pieces of pottery. Perhaps Uncle John was sending her somewhere with sunshine and beaches like Sicily or Greece!

Sam’s reply. ‘Okay,’ said Sam cheerfully, but with an uneasy feeling. Jane was always getting them into trouble, but somehow she managed to avoid the blame. As Jane pointed her finger with its wizard microchip disappearing ring at the cauldron she muttered the time-spell, tempus fugit, thinking hard about where they were going, and when.

Time travel. Sam and Jane’s heads whirled, the room grew hazy and disappeared. At once they were there, in ancient Rome. Sam and Jane had gone back to a time when Rome ruled most of Western Europe and the Middle East: Jane remembered that Uncle John had given her a map to look at when they arrived at Strabo’s house. She took it out and looked at it.

Source 2A map of Roman empire c 40 BC

http://resourcesforhistory.com/map.htm Click on different dates to see how the Roman Empire grew.

or for a more detailed map see http://www.houseofptolemy.org/graphics/040bce.gif
Strabo’s home. Sam, Jane and their coal-black cauldron stood in a large, sunny room on the edge of the city of Rome. In the distance they could see the seven hills of Rome covered in temples, palaces and huge government buildings. Their room had a black and white mosaic of dolphins and mermaids on its floor, whitewashed walls and windows that opened on to a street at the front of the house and a large paved courtyard at the back. There were eight lemon trees spaced out between the courtyard’s paving stones. Strabo’s house had two floors, and ran around four sides of the courtyard.

Sam and Jane. The time travel spell had changed Sam and Jane’s clothes into those of Roman children – they were both wearing brightly coloured tunics with a cord around their waists and sandals. Jane’s tunic was primrose yellow, Sam’s deep blue. But, thank goodness, their Roman brown leather bags still contained their sweets, sandwiches, cakes and coke – although in Roman clay flasks, not coke tins.

The old man. Leader sat happily on the floor, scratching a flea and sniffing at the leg of a low couch in one corner of the room. Cocky Pheasant’s beak poked above the black cauldron’s rim, along with Cleo’s shiny black nose and two beady bottle-green eyes. And, most amazing of all, the time travel spell meant that they could speak the Roman language – Latin. As Sam and Jane stood there staring around the room they saw an old man with a short white beard sitting in his chair, stooped over a desk. Jane thought he looked very old and tired, his hair was thin and scraggly and deep worry lines were etched into his forehead. While scratching his head with one hand he used the other to dip a quill pen into an inkwell. The old man was writing on a scroll of a rough kind of paper, papyrus. Suddenly he turned round as if he was expecting Jane and Sam.

Strabo’s welcome. ‘Welcome’, said Strabo. 'I heard that you were coming from Uncle John. He told me that I was to tell you about where you are going next. I am a geographer. I was born in Greece but who now lives in Rome.’

Jane’s heart sank into her Roman sandals; the one thing more boring than Miss Jones’ history lessons was geography. She could have guessed from what Strabo looked like that he was a geographer.

‘Uncle John said that you would want to learn about where you are going on your history mystery trip. What questions would you like to ask me about it?’

Question time. While Sam was trying to think of his first question, Jane piped up, ‘I’ve got lots and lots of questions.’

‘No wonder she gets bullied’, thought Sam.

Strabo said, ‘Slow down, one at a time, but let me finish eating the delicious stuffed dormice and oysters that I am having for lunch with a goblet of wine’.

Sam and Jane then noticed he had moved to a second couch, helping himself to food from a low table. Sitting on two red, shiny clay plates were piles of stuffed dormice, oysters, stuffed vine leaves, and liquorice chews.

Oysters and chews. ‘Would you like an oyster?’ asked Strabo.

Sam went green; the oyster in its shell looked like a giant, slimy blob of snot.

‘Yes’, said Jane, ‘he really loves oysters. They are his favourite food.’

Sam felt forced to stretch out his hand, pick up the oyster, tip it into his mouth, suck and swallow it, before rushing out to the toilet next door, a plank with a hole in it over a stinking bucket. Strabo meanwhile had given Jane a lovely plate of black liquorice sweets to chew. Jane greedily wolfed them all down. Then she felt terribly sick as she saw the piles of snail shells in a clay bowl next to where the chews had come from. The chews had looked like slugs, now she knew why – they were snails! She thought, ‘This serves me right for being so mean to Sam’ – Her mum was always telling her off for being horrid to him.

 3 THE MYSTERY ISLAND

Sam and Jane come from 21st century Britain. Here they are on a magic visit to Rome in 40 BC, visiting a friend of Jane’s Uncle John, an old man called Strabo.

Jane’s questions. When Sam came back he found Jane talking to Strabo. Strabo had asked a slave to bring Jane some honey cakes, fruit and stuffed dates – Sam noticed she had eaten most of them and fed the crumbs to Cocky Pheasant, although she had left a few for him. Strabo then told Jane that their magic mystery tour would take them to a distant island. Jane asked Strabo a string of questions. Strabo did his best to answer them:

JANE: How do you know about Roman Britain?

STRABO: Over the past six months I have talked to many Romans who have lived and worked in Britannia. I also have a pile of letters and books about the country. The two most important books are the ones that Julius Caesar and Tacitus wrote. Caesar invaded Britannia in 55 BC. Tacitus wrote an account of Britain after his uncle had been its Roman governor a hundred and thirty years later.

JANE: What did Caesar and Tacitus say?

STRABO: You can find out about Caesar and their writings if you look them up on the internet. I’ve found some websites for you.

Source 3A Caesar

There are lots of pictures and other information about Julius Caesar. Here is a marble sculpture.

http://www.lib.utexas.edu/photodraw/portraits/jcaesar.jpg
Here is a summary of Julius Caesar's life.

http://www.wsu.edu/~dee/ROME/JULIUS.HTM
Source 3B Roman battle

This picture shows a dramatic moment in a battle.

http://www.markchurms.com/Merchant2/graphics/caesar-d.jpg

Source 3C Tacitus

http://en.wikipedia.org/wiki/Tacitus
See the picture of Tacitus, then scroll down and an account of his life and ‘The Histories’ he wrote.

JANE Where is Britannia?

STRABO It is the largest island known to us. It runs parallel to the coast of Germania to the east and the coast of Hibernia to the west. On its south side it lies within sight of Gaul. A wild and open sea beats against its northern shores. They face no land.

JANE What is its shape and size?

STRABO Its general shape has been compared to a long diamond. Such indeed is the shape south of Caledonia. But when you go further north; you find a huge and shapeless mass of country.

JANE What are the people like?

STRABO We are dealing with savages. But they are of different shapes and sizes. The reddish hair and large limbs of the Caledonians suggest that they came from Germania. The dark faces of the Silures tribe and their curly hair, and the fact that Hibernia lies opposite, leads us to believe that Hibernians crossed in ancient times to live there. The people closest to the Gauls likewise are like them.

JANE How do they behave?

STRABO They are just as rash as the Gauls, with the same rashness in rushing into danger they can avoid, and the same cowardice in running away when things go wrong.

JANE What is their religion?

STRABO In both countries [the island and Gaul] you see the same religion and religious ceremonies.

JANE What language do they speak?

STRABO There is no great difference in the language that they and the Gauls speak.

JANE What is their climate like?

STRABO It is wretched, with its non-stop rains and mists, but there is no severe cold. In summer their day is longer than in our part of the world. The summer nights are light, and in the far north so short that evening and morning can hardly be told apart.

JANE What crops do they grow?

STRABO They grow good crops, except olives, vines and other plants which grow in warmer lands. They are slow to ripen, though they shoot up quickly. Both facts are because of the extreme moistness of the soil and the air.

JANE What wealth does the country produce?

STRABO Gold, silver and other metals that make it worth conquering. Pearls as well from its sea.

Strabo gave Jane and Sam a piece of paper, papyrus and a pen, and asked them to help him draw a map of what the island might have looked like.

Source 3D map of Britannia 55 BC

http://www.romans-in-britain.org.uk/clb_celts_and_celtic_life.htm
This map [as shown to Jane and Sam by Strabo] shows the approximate areas covered by each tribe. The boundaries probably moved from one year to another, depending on who was strongest.

The mystery island. Jane and Strabo went on talking while Sam day-dreamed – it was after all like being in a geography lesson.

Sam suddenly piped up, ‘Where are we going?’

Strabo grunted, ‘Look at the map you brought with you of the Roman Empire, I think Jane has already worked it out’.

Jane beamed, as although she hated geography she loved praise. Can you, like Jane, see where she and Sam might go to next? The slave brought Jane and Sam a bowl of water to wash their hands. While Jane looked hard at the map, a strange look came into her eye. Surely she and Sam weren’t going there! Had Uncle John played a mean trick on her? But, she knew that she had to turn her disappearing ring, Uncle John had only told her the travel word, Britannia. But first her shrinkit spell shrank the cauldron to the size of a thimble with Cleo, Leader and Cocky Pheasant inside it. Jane put the thimble into her tunic pocket, and twisted her disappearing ring while saying to herself Britannia.

 4 A CELTIC HILL TOWN: OPPIDUM

Sam and Jane come from 21st century Britain. They are on a magic visit to Britain in 55BC, just before the Roman invasion.

The Celtic hill-town. The smoke hurt Jane’s eyes; Sam bit his tongue to stop coughing. Sam and Jane were now dressed in the clothes of Celtic children – Jane wore a long blue wool dress, Sam baggy grey thick wool trousers [bracae, our word ‘breeches’] and a red, checked wool shirt that itched and itched. Their sandals had changed into sheepskin shoes that looked like her Dad’s dirty worn-out leather slippers. Leader was chewing a huge bone – he had changed into a giant metre-and-a-half-long hunting dog with massive, strong, bone-crushing jaws.

Source 4A Celtic dress. Go to the bottom of the page for photographs of modern people wearing Celtic clothes.
http://home.columbus.rr.com/herneswood/Fashions of the Peat Bogs.htm
The Great Hall. Where were they? As Jane looked around she saw that they were sitting in the corner of a large, rectangular hall with five pairs of oak pillars, thick mud walls and a thatched roof. Each pillar was half a huge tree trunk, split down the middle. Each pair of oak pillars met in the middle of the roof; their ends slotted into a beam running the length of the hall. Straw and rushes covered the floor, rough oak benches ran along each side of a long rectangular table. A fire was blazing at one end of the hall; its thick black smoke leaked out through a gap in the roof. A pair of solid wooden doors swung on their hinges at the other end of the hall. The hall was about 20 metres long and 8 metres wide.

The hilltop town. Jane’s time-spell had sent them back over 2000 years to a time when Celtic tribes ruled Britain. To find out more about where they were in time Jane peeped at her seeing mirror – it showed her a timeline of Celtic Britain.

Source 4B Celtic timeline

http://www.unc.edu/celtic/timemap/timeline/timeline.html
This summarises the long history of the Celts. Just look at the bit you are interested in.

Jane then knew that she and Sam were sitting in the great hall of the chief of the Atrebates tribe, Caradoc, who ruled his tribal kingdom from its hill-top capital town. The top of the hill was flat, an oval some 600 metres long and 200 metres across. The hilltop town held the Great Hall, a pagan temple with carved dragon and serpent doorposts and gables, and over 400 round thatched huts. Each hut looked like a beehive with its pointed straw roof. In each hut lived a Celtic family.

Source 4C Celtic Britain: map of tribal kingdoms. This shows the areas covered by each tribe. The boundaries probably moved at different times, depending on who was strongest.

http://www.romans-in-britain.org.uk/clb_celts_and_celtic_life.htm
The ramparts. The huts sat snugly side by side inside the hilltop town’s ramparts. The ramparts ran around the edge of the flat, oval top of the hill. Any attacker would have to break through three lines of ramparts, one behind the other. In front of each rampart was a 5-metre deep ditch, dug from the chalk. On top of each rampart stood a tall wooden fence, a palisade. Every 15 metres was a wooden tower from which archers and slingers could shoot arrows and hurl large pebbles at attackers.

Caradoc. Caradoc, king of the tribe, was sitting at the head of the long oak table, using his bone-handled dagger to cut up a large piece of roast boar, a wild pig which he had killed in yesterday’s hunt. Around Caradoc’s shoulders was draped a cloak. A serpent-headed brooch woven from silver wire held the cloak in place. The brooch was large – the size of Jane’s palm. Under his cloak Caradoc wore a thick wool tunic. From his belt dangled a dagger in its scabbard. Caradoc’s long thick, ginger hair hung down to his shoulders. Two dark brown eyes peered out from a rugged, weather-beaten face. A large brown moustache drooped down on both sides of his mouth. He sucked gravy from the moustache’s two ends and then belched. ‘Yuk’, thought Sam, ‘What a foul man’.

Caradoc’s wife and the druid. By Caradoc’s side sat his wife and a man in a long, flowing white cloak – a druid. Caradoc’s wife wore a woollen red and black checked dress reaching to her ankles and a large snake-headed brooch. Her hair was thick, long and blond, hanging in two plaits over her shoulders down to her waist. The druid was on old, grey evil-looking man with slit-shaped piggy eyes. The druids were Celtic priests who prayed to the Celtic gods. So that the gods would help the tribe, the druids sacrificed enemies captured in battle to them. The druids hung them up to die slowly in sacred groves of trees, or burnt them to death in wicker baskets placed in the middle of giant bonfires. ‘Just like bonfire night and Guy Fawkes’, thought Jane.

A feast was taking place in the hall. The table was weighed down with roast boar, deer, thick brown loaves of bread and horn cups full of beer and mead.

The tribe’s chiefs. On each side of the table on wooden benches sat the twenty chiefs of Caradoc’s tribe, the Atrebates. Each tribal chief looked like Caradoc with drooping moustaches and long, matted hair. Against the Great Hall’s walls they had piled their long oval shields, iron-pointed spears and long razor-sharp swords, safe inside their scabbards. Jane noticed that on each wooden and hide shield was a weird Celtic design of interlaced snakes, serpents and plants looking like poison ivy.

The Celtic tribe. Each tribal chief ruled about 20 or 30 villages. Here lived the Celts - growing barley, oats, peas and beans and looking after their animals: horses, sheep, cows, oxen, goats; also chickens, ducks and geese. The villagers ploughed their fields using a single-bladed plough, an ard, pulled by them or their oxen. In the middle of each chief’s land was a small Celtic fort with one or two rings of defences. At their forts the tribal chiefs would meet the headmen of their villages, and their druids would sacrifice to the gods in the tribal temple. The men of each village were fierce fighters, using spears, axes, swords, slingshots and bows.

The story-teller. The chiefs were drinking beer from large horn beakers with silver or bronze rims. The drinking cups were made from the horns of the giant Celtic ox, the auroch. While they swilled down their beer a story-teller was telling them about battles and fierce struggles between evil giants and Celtic heroes. The story ended when the hero shot a deadly arrow made from mistletoe through an evil giant’s throat. Only mistletoe could pierce the giant’s skin: anything else bounced off.

The minstrel. Then a minstrel stood holding a tiny harp, a lyre. In a sweet voice he sang love songs while plucking at his lyre. Jane felt like crying as she heard about a young Celtic maiden whose brothers had tracked down and killed the man she loved. Her brothers had found out they had been meeting in secret. The maid’s lover was the son of a chief of an enemy tribe whom the brothers hated. But, the brothers did not know their sister was about to have a baby. When she heard of the killing she drowned herself in a sacred lake. When the minstrel stopped singing Caradoc stood up.

 5 CELTS AND ROMANS: JULIUS CAESAR

Sam and Jane come from 21st century Britain. They are on a magic visit to Britain in 55 BC, just before the Roman invasion. Caradoc is a British king and they are in his hall listening while the British (called Celts) decide what to do.

Caradoc stood up, a tall, slim figure. As he looked slowly around with a grim, deadly look on his face the babble in the hall died away. Everyone looked at him; the only sound was the spitting of burning logs. Caradoc spoke in a quiet, clear voice.

‘I have asked you here today for one reason. We have to decide, and decide now, if we are going to ally with Julius Caesar, the great Roman general, or not. Caesar wants to invade and conquer us. If we decide not to help Caesar, then we must join the tribes who are our neighbours to fight him. A third idea is that we try and stay out of the war. Caesar, as we all know, has conquered our Celtic relations who live in Gaul.’

Source 5A Caesar’s Conquest of Gaul

http://www.sfusd.k12.ca.us/schwww/sch618/RomanLinks/Gaul.html

Read the text to learn about Caesar’s conquest of Gaul and scroll down to the bottom to see the pictures of the battles.

History is written by the winners. And notice the date of the painting. Do you think it was really like this?

There is also a map showing you the area of Europe covered by Gaul. What countries are in these places now?

Caesar and Briciu. Caradoc continued: ‘Caesar butchered the family of my cousin Briciu when he destroyed the hill top town of the tribe he ruled. Briciu’s lands in Gaul are just across the channel from us. Caesar’s men burnt down all Briciu’s huts and killed the families of Briciu’s warriors. Caesar’s men did not spare a single man, woman or child apart from Briciu and his wife. Caesar captured Briciu and has put him into an iron cage. No doubt, Caesar will take him back to Rome, and after dragging him through the streets in front of wildly cheering crowds, he will have him strangled. My plan is that I go to see Caesar and tell him that we will promise not to fight if he invades. In return he must promise that we can go on living in peace and trading with Gaul. I will also plead with Caesar to free Briciu and his wife.’

Source 5B Roman triumph

http://www.mtholyoke.edu/~mvbelous/triumph.html

Look at the picture of a Roman parade and read about the way in which Roman triumphs were celebrated.

The row: Cet. A giant tribal chief, Cet, slowly stood up. Cet was a huge barrel of a man with a mass of thick, tangled black hair, black drooping moustache and massive, thick arms. A dagger dangled from his leather belt. Cet was red-faced, his eyes bulged from their sockets. Jane could see that he had drunk far too much beer – she had often seen her dad in the same state, although he usually fell in a heap and went to sleep when he got home. In her pocket her seeing mirror began to throb – danger!

The quarrel. ‘No’, roared Cet, ‘This means that you will betray the tribes who live to the South East. Caesar will make them slaves. My wife is the daughter of King of the Cantiaci tribe; she and her daughters will be dragged to Rome, paraded through the streets and then sold in the slave market. The Roman ships will land on the Cantiaci beaches, then the Roman legions will march inland burning, robbing and killing. We must rush to help the Cantiaci.’

Source 5C Celtic Britain tribe map

http://www.britannia.com/history/tribes.html

Jane and Sam listen. Jane and Sam listened in horror to the fierce row that raged around the table and echoed through the hall. Other chiefs joined in, shouting at each other. Suddenly, Cet crashed his massive fist on the table, snatched the dagger from his belt and rushed towards Caradoc.

Sam and Leader to the rescue. Sam knew what to do. His kickboxing lessons had taught him how to deal with a man carrying a dagger. Sam leapt into the air, and with a quick blow to Cet’s chest he sent him reeling. The split second gained meant that Leader seized Cet’s wrist as he was about stab Caradoc. Cet crashed to the ground with his wrist clamped between the dog’s massive jaws. Cet’s dagger fell to the ground, his wrist was broken. Meanwhile Sam had grabbed a large clay jug full of beer and smashed it down on Cet’s head.

Cet fell silent. His glazed brown eyes staring up as he breathed heavily. Blood ran down his face from the deep cut on his forehead that the jug had made. Two men grabbed Cet’s ankles and dragged his unconscious body out of the room. One plucked a two-handed sword from its scabbard in the pile by the door. The men pushed the door open; a second later everyone heard a dull, sickening thud, then silence.

Inside the hall. Meanwhile Leader sat panting, looking pleased with himself, as his huge pointed pink tongue lolled from his mouth and streams of dribble ran down each side of his jaw. Sam felt wet. Beer from the jug had splashed the front of his trousers where a large, wet stain appeared. Sam went bright red; all he could think of was the wet patch, not that he was the hero who had saved Caradoc’s life. Caradoc’s face was as white as a stick of Miss Jones’s chalk. His lips quivered, his eyelids twitched, he knew that he had almost died. Caradoc glared, looking from side to side, and slowly raised his hand. The hall fell silent, not a muscle moved; the chiefs sat as still as statues. Caradoc turned and looked at Jane, Sam and Leader.

Jane and Caradoc. The time-spell, tempus fugit that had brought Sam and Jane to Caradoc’s Great Hall, also had in it the transformit charm. Transformit had turned them into two Celtic children, Semion and Saba, the son and daughter of Briciu, the Gaulish tribal chief. Briciu was Caradoc’s cousin. Caradoc knew Semion and Saba well. He and Briciu were old friends who visited each other across the channel. Jane [Saba] said in a flash, ‘Uncle, we have only been here for a minute, we crept in just after your feast had begun, you did not see us. Luckily we escaped the slaughter of the rest of our family – a merchant smuggled us across the Channel on his ship.’ Caradoc fell to his knees, hugged Jane [Saba] and Sam [Semion] and thanked Sam for saving his life. Jane grinned happily, but all Sam could think about was the wet patch on the front of his trousers.

 6 MAIDEN CASTLE AND ROMAN GAUL

Jane and Sam come from 21st century Britain. They are visiting the headquarters of Caradoc, a British (Celtic) chief, just before the Roman invasion.

There has been a quarrel which got violent and Caradoc’s rival, Cet, has been carried out unconscious. Jane and Sam cross to Channel to Gaul (France) with Caradoc to visit Julius Caesar.

Caradoc’s plan. Caradoc rose to his feet again. The time had come to say what he would do. Caradoc spoke.

‘Saba [Jane], Semion [Sam] and my own daughter and son, Emma and Dylan, can come with us to Gaul. There they can be spies to find out what they can about the Roman army, its weapons and how it fights. Caesar will not let me see how many men he has got. Nor will I be able to find out how his troops stormed Briciu’s hill fort – we all thought that no one could ever capture it. It stood 300 metres high in the middle of a marsh, safe inside its four rings of ramparts, the strongest fortress in Gaul. When we have learned about how Caesar fights, and what are his plans, we can then decide what to do.’

All the tribal chiefs nodded their heads – they were still stunned at Cet’s attack on Caradoc and what had happened to Cet.

The Great Hall sleeps. Caradoc and his chiefs were all fast asleep, snoring like pigs with their mouths wide open. The Celts had all drunk far too much beer and mead at the great feast. The only things awake were Leader, and Caradoc’s two great Irish hunting dogs with their grey, matted hair and yellow fangs, and Jane. The oldest dog, Finn, stopped scratching the fleas behind his ear, yawned and walked across to Jane. Jane had covered herself and Sam with magic flea powder – no bites for them!

Finn, Sam and Jane. Alas for Sam, Finn cuddled up to him, when he woke up he would find himself hugging a stinking, flea-ridden dog! Jane soon fell fast asleep beneath her sheepskin rug. The cauldron with Cocky Pheasant and Cleo were in her tunic pocket. She had used her shrinkit mind-spell to make sure that they were safe inside the cauldron, now the size of a thimble.

Jane woke up early, as a cockerel had just crowed outside the Great Hall. So, she dressed quickly and went for a long walk around the hilltop town, thinking hard about how she could find out about Caesar’s army. Smoke was seeping out through the ‘beehive huts’ thatched roofs: the Celts were cooking breakfast on the hearths in the middle of each hut. Jane walked around the wooden fence rampart that ran around the top of the hill. She saw a pile of large pebbles: they were just like those her dad had found at Maiden Castle. Her archaeologica spell had told her all about them.

Source 6A Maiden Castle slingshot pebbles

http://en.wikipedia.org/wiki/Slingshot

This is a picture of the kind of slingshot used at the time. Pebbles would be placed inside the sling and the pebbles would shoot out into the air.

When Jane got back to Caradoc’s great hall she drew a map of the hilltop town on a piece of sheepskin parchment and tucked it into her pocket.

Source 6B Plan of the hilltop town

http://www.gallica.co.uk/celts/maiden.htm

This modern photograph taken from the air shows the full extent of Maiden Castle. You can fit 50 football stadiums inside it!

To Gaul! Caradoc and the children‘s sailing boat took a day to cross the sea to Gaul. A fierce gale blew. Jane and Leader loved the foaming waves and driving spray as the boat heaved up and down like a bucking horse. Sam, alas, hung over the back of the boat being sick, the price he paid for pigging an extra pile of oatcakes and honey for breakfast. Jane did all she could to help him; she could see how ill he was, and she hated suffering. Sam’s face was as green as seaweed; he put his head between his knees and groaned, puking into the bottom of the boat. After five hours the boat tied up safely to the wooden harbour wall of a port in Gaul that was sheltered from the wind. The harbour was a large village at the head of a long, winding estuary.

Source 6C Map of Northern Roman Gaul
http://www.roman-emperors.org/gaulnort.htm

This map shows you the size of Northern Roman Gaul including the British Isles.

The Roman invasion fleet. When they docked, Jane noticed a large fleet of giant rowing boats, galleys, moored inside and outside the harbour. Each ship had a bank of thirty oars, a beak for ramming enemy ships and lots and lots of room for carrying soldiers and their supplies and weapons. There were three men to an oar; each boat could carry about 200 troops. The galleys were 30 metres long, 3 metres wide in the middle, and 3 metres deep.

Source 6D Roman war galleys and sailing ships
http://www.abc.se/~m10354/bld/shiptype.htm

Scroll down and read about the trireme, the Roman war galley.

http://www.artsales.com/Ancient%20Ships/mRomanGalleons.htm

This page shows you what Roman galleys looked like.

http://en.wikipedia.org/wiki/Galley

Read about Roman galleys and how they were used.

Spy game. As Jane’s boat tied up on the harbour wall, Jane told Sam, Emma and Dylan that as spies they should play a game of tag. Each would run to a different part of the port and carefully count Caesar’s boats. Off they rushed, and when they came back Jane worked out that there were 85 boats swinging at anchor. Through talking to some sailors Jane also found out Caesar had built 16 more special sailing ships without oars for carrying the horses and cavalrymen.

Caradoc returns. Caradoc came back to their ship after seeing the Roman officer in charge of the port. Caradoc learned that Caesar had left orders that they were to stay in his house some 400 metres away from the harbour. As soon as they had dumped their bags in his house they were to come and see him on his army’s parade ground about a kilometre away …

 7 CAESAR’S ROMAN ARMY

Sam and Jane come from 21st century Britain. They are on a magic visit to Britain in 55 BC, just before the Roman invasion. They are travelling with Caradoc, a British (Celtic) king. This is a description of Caesar’s army.

Caesar’s army. On the word of command, the ground shook as about 10,000 thick leather sandals crashed to the ground. The Roman soldiers looked like iron lobsters in their shining metal armour gleaming in the sunlight. As a single man they marched in a long column past the stage on which Julius Caesar, Caradoc and the children stood. Caesar was the great Roman general who had conquered Gaul. He was checking that his army, two legions strong, was ready to invade Britain. Jane and Sam noticed that the soldiers came from all over the Roman world. They were a mix of races, a huge rainbow army. There were Egyptians and other North Africans; Arabs from the Eastern Empire, (modern Syria, Jordan and Palestine); Greeks; and troops from Germania in the north.

Source 7A Roman soldiers on parade

http://www.legionxxiv.org/loricapage/

Look at what Roman soldiers wore into battle!

The Roman legions. The soldiers wheeled and turned – the column split into two legions, each of around 5000 men. The legions faced each other across the parade ground, with a standard bearer carrying each legion’s eagle at the front. The two legions were about to fight a mock battle. Jane whispered to Sam that each legion in turn divided into 10 cohorts and each cohort was made up of 6 centuries of about 80 men each. A centurion commanded each century. As Sam heard these facts his head whirled. He found it really hard to wrap his brain around the figures.

Source 7B The Roman Legion

http://www.vroma.org/images/mcmanus_images/legionorg.jpg the organisation of a Roman Legion

http://www.vroma.org/images/mcmanus_images/century.jpg

http://www.vroma.org/images/mcmanus_images/cohort.jpg

These toy soldiers show models of a Roman century and a Roman cohort of men in fighting formation

The tortoise. Another order rang out around the parade ground. In each century the soldiers on the front, side and back locked their long rectangular shield together. Those in the middle lifted up them above their heads and linked them to those of their neighbours. The legions now looked like a cage full of tortoises – each tortoise, or testudo, would keep the century safe from showers of enemy arrows. Caesar watched closely.

Source 7C A Roman army tortoise or Testudo
http://www.roman-empire.net/army/testudo.html

These modern day men dressed as Roman soldiers demonstrate the tortoise formation, which protects the men from arrows and javelins.

Pilums: a volley of javelins. The officer in charge shouted yet one more command, the shields were placed at the soldiers’ sides, and they hurled their javelins or piliums ten metres. Each javelin was two metres long. Its long, thin metal point was made of soft iron, so that when it pierced an enemy shield it bent into an L shape, dragging down the shield. The javelins thudded into the soil, where they stood quivering like a giant hedgehog. This was how the legion began each battle as soon as the enemy were in javelin range.

The mock battle. Jane waited nervously. All was quiet, until both legions marched quickly forward, their short, wooden stabbing swords at the ready. No real swords in a mock battle! The two legions’ shields locked, and the soldiers practised fighting at close quarters, pushing as hard as they could against the other legion’s shield wall. The lines waved backwards and forwards, like the coils of two giant pythons. A trumpet sounded, the soldiers stood to attention and 600 cavalry swept past them, shields slung over their shoulders, and spears lowered to skewer any enemy soldiers in their path.

Source 7D Roman cavalry on the charge
http://www.roman-empire.net/army/tactics.html

Read about Roman war tactics and scroll down to see the diagram of the Roman cavalry in battle.

Caesar’s orders. Caesar smiled and turned to Caradoc. ‘We are ready to sail for Britain. You must go at once and try to make peace with the other tribes who might try to stop me from landing. I will keep the children with me to make sure that you keep your word.’ Dylan and Emma went pale: if their father did not keep his word, they would be killed or sold as slaves. Caesar gave an order; the legions marched from the parade ground to get ready to sail.

Weapons of mass destruction. On one side of the parade ground were large sheets of linen. Caesar told Caradoc that they covered the secret weapons he was going to use to attack British hill-towns and forts. Maximus, an engineer who was with them, had built them. Jane thought hard how as a spy she could find out about these weapons.

Maximus the engineer. That night in Caesar’s house Maximus came to supper. For years he and his engineers had built the camps, the giant weapons, bridges and boats that Caesar’s army needed. Maximus was proud of the weapons he had made to capture the huge forts of the Gauls. Jane looked at him, smiled sweetly but with tears in her eyes, and said,

‘I know all about Caradoc’s hill fort. I even drew a map of it that I have with me. If you get Caesar to promise not to kill my dad, I will give you the plan and tell you all about the hill fort’s defences and how many men defend it. The map is on the table where we are staying – please come and pick it up. But, I am sure that your secret weapons could not break down its ramparts.’

Jane began to sob, hoping that she had managed to trick Maximus into letting her see his weapons.

Maximus replies. Maximus was a proud, vain man. How could this stupid little girl believe that about his weapons! And, if she could tell him about the hill fort and give him her map, that would be a big help. Clearly with her being so upset she would be putty in his hands. Jane whimpered, ‘Maximus, when are you going to try out your weapons that Caesar will take to Britain? Can we see them, please?’

‘Tomorrow’, said Maximus,

‘I promise that you can see the weapons being tested. Come to the parade ground after breakfast.’

 8 ROMAN SIEGE ENGINES AND CATAPULTS

Sam and Jane come from 21st century Britain. They are on a magic visit to Britain in 55 BC, just before the Roman invasion. They have been travelling with Caradoc, a British (Celtic) king. Dylan and Emma are Caradoc the British king’s children, left with Caesar as hostages.

This is a description of the weapons which Caesar’s army had. Maximus is an engineer with Caesar’s army.

The Roman war machines. Next morning Caradoc left for Britain while Jane, Sam, Dylan and Emma plodded up to the parade ground with Leader the dog at their heels. Maximus had already put the war machines together, and they were ready for test firing. There were ten huge catapults that used weights and twisted ropes to throw massive rocks hundreds of metres. One catapult had a special sling so it could throw bales of flaming straw over a hill fort’s walls onto the thatched huts inside.

Source 8A Roman catapults
http://www.redstoneprojects.com/trebuchetstore/sling.html
Scroll down to see the large catapult machines and read about how they were used.

The siege tower and catapult. Worse, there were two tall siege towers on top of which stood giant crossbows, ballistae, that could fire steel arrows into the hilltop town. The arrows would pierce the walls of the huts, killing the families of the British warriors. The crossbows could fire arrows from much further away than the Celts could fire back.

Source 8B Roman siege tower
http://www.medieval-warfare.co.uk/thesiegetower.htm

The text and pictures explain how the Romans used siege towers to scale castle walls.

Source 8C A Roman ballista

http://www.roman-empire.net/army/ballista-pics.html

These photographs show you what a ballista looked like.

Ballistae. There were twenty smaller crossbows [ballistae] whose iron arrows would quickly kill all the Celtic soldiers lining the ramparts, and waiting for waves of Roman troops to attack. The weapons were tried out for over an hour. The engineers grunted and sweated as they loaded and fired them quickly, time and time again. Caesar and Maximus were happy. Maximus gave the order for the machines to be taken apart and sent to the harbour. Then he told Jane he would come shortly to her house to pick up the plan of the hill fort. Next day the Roman fleet would sail to Britain.

Cocky the carrier pigeon. Once back at her house, Jane knew that she had to get news of these terrible weapons to Caradoc. Cocky Pheasant was sitting quietly in the cauldron. Jane pointed her finger at him and thought the mind-spell transformit that would change him into a giant carrier pigeon. Cocky would quickly take a message back to Caradoc. Jane had told Caradoc about her plan to use a carrier pigeon; Caradoc would expect Cocky Pheasant to come with a papyrus scroll tied to his leg. Hopefully he would not eat Cocky Pheasant for his dinner; the Celts loved pigeons baked in clay.

Jane’s message. Jane scribbled away on the papyrus and tied it tight to Cocky Pheasant’s leg. She then began to write on a new sheet of papyrus. The parchment map was also on the table. As Maximus came into the room she knocked the map onto the floor. Leader the dog wolfed it down at once. Cocky Pheasant had zoomed into the sky. Maximus did not notice the pigeon, and said, ‘Saba, I have been thinking, are you spying on me? What happened to your map?’

‘Oh, Jane said’, it was made of parchment – when we went to see you I put it on the table for you. Leader must have eaten it. I told the slave to make sure it was kept safe. I can draw you another one, I have just begun.’

 9 CAESAR INVADES

Sam and Jane come from 21st century Britain. They are on a magic visit to Britain in 55 BC, just before the Roman invasion. They have been travelling with Caradoc, a British (Celtic) king. Dylan and Emma are Caradoc the British king’s children, left with Caesar as hostages.

This is a description of the scene just before Caesar’s army landed in Britain.
Caesar’s ship. Caesar’s flag streamed from his boat’s mast as the fleet of eighty-five huge rowing boats, Roman galleys, closed in on the British shore. It was early, a bright morning, with not a cloud in the sky. Caesar’s fleet had sailed all night, and a gentle breeze meant the trip from Gaul was calm. Jane, Sam, Dylan and Emma peered over the side of their boat, waiting for the landing. Sam was excited and happy, looking forward to a real battle. Jane’s stomach was knotted, she was tense with fear and worry. Any battle would mean pain and misery, and families that would never see their fathers again. Sam and Jane were in the boat that carried the standard of the tenth legion. The soldiers on their boat would be the first to storm up the beach, hacking their way through the dense mass of Celtic fighters.

The invasion beach. Sam, Jane, Dylan and Emma were in the captain’s cabin, waiting to go up on deck. The place Caesar’s spies had chosen for the Roman army to land was a wide sandy beach at the foot of towering white chalk cliffs. There was a single narrow path up from the beach. Along the cliffs stood a Celtic army, waiting to hurl boulders, rocks, arrows and javelins down upon the Romans. Caesar could get his army safely ashore, but then they would be at the mercy of the Celts. So, as the chosen beach was useless, Caesar told the fleet to sail along the coast until it arrived at a beach from which the Romans could fight and defeat the Celts before marching inland. As Caesar’s ships searched for a place to anchor, the Celtic army moved along the shore at the same speed as the Roman fleet.

Source 9A Caesar’s fleet and the waiting Celtic army
http://www.thefab.net/topics/culture_history/hg04_britain_01.htm Read about Caesar’s attempted invasion of Britain.

The fleet waits. The second beach was perfect for the Roman boats to anchor close to the shore. The trumpet sounded from Caesar’s boat – the order for the fleet to drop anchor. The soldiers would have to jump over the side into deep water before struggling up the steeply sloping shingle onto the shore. Caesar’s fleets dropped anchor and waited for the eighteen boats with the horses to arrive. The troops would then land – the cavalry would help make sure that the Celts could not escape once defeated. The fleet waited, time passed slowly. A galley arrived from Gaul with news that the sailing ships with the cavalry had not sailed because they could not get out of harbour - an onshore wind had begun to blow as soon as the horses were on board.

Getting ready. The Roman boats rocked gently in the breeze. The soldiers were all polishing their armour, and making sure that their swords were razor sharp. Those who could write were scribbling a few words on parchment or thin sheets of wood to their mums or girl friends. A few were praying to the gods. While Caesar’s fleet waited they could see that it would not be easy to land; a large and growing army of Celtic warriors lined the beach. Jane wondered if Cocky Pheasant’s message had got through to Caradoc.

Source 9B Celtic warriors wait

http://museums.ncl.ac.uk/reticulum/NORTHERNFRONTIER/TheWretchedBritons/CelticWarfare.htm
This page tells you about Celtic warriors, what they wore and how they fought.

On board. The children waited. Cleo the cat was fast asleep inside the magic cauldron, purring happily in time with the lapping of the waves. Cocky Pheasant looked bright-eyed over the cauldron’s edge, while Leader the dog was chewing his tail and scratching a flea. Dylan said, ‘I think Celts will try and stop the Romans from landing. They will drive their troops back into the sea. My father’s message to other Celtic kings to welcome Caesar does not seem to have worked.’

Jane’s heart sank, fear and panic flooded through her brain. In her heart she knew that Caradoc had broken his promise to Caesar. Indeed, he might have used the children as bait to lure Caesar into a trap. Dylan and Emma clearly thought the same; they looked at Jane with tears in their eyes. Once Caesar thought that their father, Caradoc, had helped the other Celtic kings to smash his army he would show no mercy. He would give an order to have them drowned.

The Celts. Caesar was worried. Along the beach as far as he could see were hordes of screaming and whooping Celtic warriors. They would surround and slaughter his men as they waded ashore. Many were almost naked; they had painted their bodies with thick blue circles, whirls and curved lines. Their hair stiffened with lime, stood up in spikes; it looked fierce and frightening. Each fighter carried an oval wooden or hide shield, a long sword for fighting and a spear. As Caesar’s men waited the Celts banged their spears on their shields, stamped, shouted and blew on long, curly metal trumpets.

The war chariots. Behind the Celtic foot soldiers were scores of two-wheeled chariots. A pair of ponies pulled each chariot; the driver and a warrior stood upon a small platform between the two wheels. So, Caesar worked out in a flash, this is how the British are able to move quickly around the battlefield and attack any weak points. Jane looked with horror at the leading battle chariot: it was carrying a tall, slim man who looked just like Caradoc.

Source 9C Celtic war chariots
http://www.kernunnos.com/culture/warriors/

Here is a picture of Celtic warriors and their chariots.

Caesar’s cunning plan. Caesar sent a small boat with a message to the officers who commanded each cohort to get ready to land. Before the Roman army had left Gaul, Caesar had worked out a very careful plan of how to get ashore and defeat the Celts. Now he was ready to put it into action. Caesar also gave an order for the captain of Jane’s ship to tell the children to come up on deck. Because the Roman boats could not run ashore, Caesar ordered five of them, including Jane’s and Sam’s, at the left end of his fleet, to get as close to the shore as they could. Once the boats’ keels touched land, then the soldiers would jump over the side and attack.

10 CAESAR LANDS

Sam and Jane come from 21st century Britain. They are on a magic visit to Britain in 55 BC, just before the Roman invasion. They have been travelling with Caradoc, a British (Celtic) king. Dylan and Emma are Caradoc the British king’s children, left with Caesar as hostages.

Here Caesar’s invading army lands on the beach in Britain. Just when it is all getting too exciting, Sam and Jane leap forward in time to Jane’s home in 21st century Britain.
The Roman attack. The trumpet sounded and the oarsmen forced the five boats as close to land as possible. The water was still too deep for the soldiers to jump; they would drown. Jane knew that she needed to act. A transformit mind-spell turned Cleo into a huge hornet. She stung hard the shoulder of the standard bearer of the 10th legion. In agony he dropped his standard on the deck. Quick as a flash Sam seized it and hurled it into the middle of the Celts and dived into the sea, holding his breath.

The Romans land. The standard bearer looked on in horror. Caesar would have him crucified for losing the legion’s standard. So, he bellowed at the top of his voice, ‘Jump, comrades. We must not let our standard fall into the enemy’s hands. I, at least, will do my duty to my country and to Caesar. Follow me.’ At that he leapt over the side, standing safely on Sam’s shoulders before jumping again into shallow water. The rest of the cohort stormed over the side after him. Those in front sank like stones, those behind stood on their heads and shoulders while they struggled ashore.

The battle. As the Roman soldiers moved up the shore, fierce hand-to-hand fighting broke out between them and the Celts. Jane could hear the screams of the wounded, the sound of sword on shield and the sound of shouting men. The sea ran red with blood. Sam had swum back under the boat and climbed the anchor chain into the boat. Jane looked in horror as the Romans and Celts fought. As a Quaker, she hated fighting and any killing. Slowly, as more and more Romans landed, they pushed the Celts back up the shore. Then, the Celts turned and fled. The Celts’ leaders rushed away on their chariots, their ponies galloping until out of sight. The battle was over – the rest of the Romans streamed ashore, set up tents and got hot food and drink ready. The bodies of those slain were quickly buried. The Roman hammer man killed any wounded Celts with a quick blow of his death hammer.

Peace. Caesar waited for the leaders of the Celts to arrive to ask for peace. One of the Celtic chiefs rode slowly towards him on his chariot. Around his neck he wore a thick, twisted gold torc. Caesar had brought a translator with him. Caesar and the British tribal chief talked long into the night – Caesar realised that Caradoc had betrayed him.

Escape! Jane was in a tent with the other children when she felt her Seeing Mirror throb strongly: danger. She whipped it out of her pocket and peered into it. She could hear Caesar giving orders to an officer to send a squad of troops at once to their tent and slaughter them. Jane turned to Sam, Dylan and Emma and told them that they had to escape. She gave Emma and Dylan two of her disappearing gold rings and told them to put them onto their fingers at once. Emma was happy to swap the new ring for her old silver one of twisted metal bands, which she gave to Jane. Cocky Pheasant had just flown back from Caradoc’s hill top town; he and Cleo were back in the cauldron, Leader was tied on his piece of ribbon. As she heard the soldiers approach the tent, Jane twisted her disappearing ring. At once the children vanished: Dylan and Emma found themselves standing outside Caradoc’s Great Hall; Jane and Sam were back in 2, Aelfred Rd.

 11 CAESAR FAILS

Sam and Jane are two 21st century children who have been on a magic adventure to Britain at the time of Caesar’s first invasion. When it got too exciting they escaped!

Home. Sam’s head throbbed. Was it all a dream? As he opened his eyes he saw that he was back in Jane’s house. Cleo the cat was sitting there, curled up by the fire, a large ball of purring fluff. So was Leader the dog. The cauldron was in the grate, although Sam noticed that the gas fire seemed to be burning real coal. Outside Cocky Pheasant tapped on the window – more peanuts please! Uncle John was beaming happily, a glass of wine in one hand, a book in the other. Jane came bouncing through the door.

‘Hi, Uncle John, we just slipped out for a minute. ’

’Ah’, he asked, ‘been anywhere interesting? Any questions?’

Cleo purred on, looking at the world through her dark green oval eyes. Sam was about to speak when Jane, as usual, butted in. ‘Yes’, she said, ‘without being too boring, what happened to Caesar’s invasion of Britain?’

Caesar retreats. Uncle John took a sip of wine, ‘Simple, really, Caesar forgot about the English weather and the tides. A huge storm sank most of his ships. Seeing that he was cut off from Gaul, the British tribes joined up and attacked him. He was lucky to escape with his life – he and the troops fought their way back to the few ships left and some merchant vessels that had just arrived. They scrambled on board and fled back to Gaul. The boats were so loaded that they almost sank – the soldiers were crammed like sardines on the decks and in the holds.’

Source 11A Map of Caesar’s invasions
http://www.athenapub.com/caesar1.htm

See a picture of the beach where Caesar landed and a map of his invasions.

Source 11B Timeline, Caesar’s campaigns
http://www.romans-in-britain.org.uk/his_timeline_roman_britain.htm

Sam asked, ‘So, that was the end of that?’

Caesar returns. ‘No’ Uncle John replied, ‘Caesar never gave up. The next year he came back with a new fleet and more troops – this time he forced the British tribal kings to make a treaty that meant Rome and the Britons stayed on good terms for the next 90 years. Again a storm wrecked his fleet, but he still went back to Gaul happy with the treaty that he had made.’

Rome and Britain after Caesar. ‘For the next ninety years trading ships went to and from Britain and Gaul – the Romans wanted British grain, hunting dogs, lead, silver, pearls and slaves. In turn, the British nobles and their wives loved Roman wine, olives, jewels, mirrors, weapons, glass and glazed pottery. The Britons kept hearing about how well-off the Gauls were under Roman rule.’

Jane remarked, ‘Just like America with McDonalds, one of the benefits of American civilisation’.

‘Er, yes’, said Uncle John, ‘but the Romans also brought increased peace – no longer did the tribes of Gaul fight each other non-stop.’

How do we know? Jane asked, ‘How do we know about Caesar’s invasion?’

Uncle John thought for a second and then said, ‘There are a number of written sources; the most important was Caesar’s own story of what had happened. ‘

Jane replied, ‘Can we trust what he says? How can we test if it is true? Surely he will write the story from his own point of view to show what a success he was? Can we trust what he says?’

Uncle John smiled, and then spent the next hour with Jane and Sam going through a pile of books, pamphlets, pictures and documents that help us build up a picture of what happened when Caesar invaded.

Source 11C: Caesar’s invasion of Britain, 55BC & 54BC
http://www.smr.herefordshire.gov.uk/roman/invasion.htm
Bed. Both Sam and Jane yawned, their eyes began to shut.

‘Well’ said Jane, ’time for bed. Before Sam went home he thanked Uncle John for giving him such a wonderful time.

The next adventure. Jane called after him, ‘Sam, same time tomorrow evening?’

‘Yes’, Sam shouted, ‘Can’t wait.’

Jane was about to go upstairs when her mum called, ‘Jane, where did you get that lovely silver ring from? It is just like one I bought at the Celtic stall at the summer fair on the cathedral green this morning.’

The Magic History of Britain 1 Caesar invades © Jon Nichol 2006
page 1
The Magic History of Britain 1 Caesar invades © Jon Nichol 2006
page 35

