

Worksheet | Heritage is **GREAT**
Task 1

fold

Worksheet | Heritage is GREAT

Task 2

1) What do you know about the man in the picture?

2) Look at the word cloud – work with a partner and sort the words into these categories:

People	Place names	New words

Worksheet | Heritage is GREAT

Task 3

Look for the following words in your text (you should have **three**) and underline them.

Diamond Jubilee	Artefacts	Mummies	Medieval	Marvel at
Reconstruction	Flotilla	Longest Serving	Exhibits	Walled Cities
UNESCO heritage site	Mansion	Finely Decorated	State-of-the-art	Renovation

Now use your texts to help you match the words to their definitions to solve your puzzle. When you have completed the puzzle, the shape you will have will look like this:

Worksheet | Heritage is GREAT**Task 4****Reading**

1. Which historical sites can you visit in London?
2. What events are happening in 2012?
3. If you want to learn about the history of other countries, where could you go?
4. Where could you see a medieval city?
5. Where could you see some famous jewels?
6. If you wanted to see a historical play, where would be the best places to visit?

Task 5**Speaking**

As a group you have to choose one place to visit. Discuss the places you would most like to visit, try to convince the rest of your group to agree with you. Remember to explain why you prefer a particular place.

Writing

Imagine that you have gone on a trip to the place that your group decided on. Write a postcard to your family or friends back home and explain what your holiday has been like so far.

Include:

- What you have seen
- What you have done
- How the trip makes you feel
- What the rest of the people in your group have done

Worksheet | Heritage is GREAT**Task 6**

Work with a partner, imagine what a conversation between Henry VIII and one of his wives might be like. Write a dialogue that you think might have happened between the King and his wife. There is some information on Henry VIII's wives below.

Catherine of Aragon was Henry's first wife; she was born in Spain in 1485. She originally married Henry's older brother Arthur, but he died 5 months later. When Henry became king he married Catherine. She was very religious and interested in education. She only had one child who survived, Mary, who would later become Mary I of England – known as 'Bloody Mary'. Henry had wanted a son, and so asked the Pope for a divorce. When the Pope refused, Henry named himself head of the Church of England and divorced Catherine.

Anne Boleyn was born between 1501 and 1507 in Kent. Once Henry had divorced Catherine of Aragon, he married Anne Boleyn and she was crowned Queen of England. People thought that she was very intelligent and strong-willed. She gave birth to a daughter, Elizabeth – who became Elizabeth I of England. Henry wanted a son and was disappointed that Anne had only produced a daughter. Henry began to court Jane Seymour and Anne was arrested and put on trial for treason and adultery. She was found guilty and beheaded in the Tower of London in 1536.

Jane Seymour was born in 1508 and married Henry VIII 11 days after Anne Boleyn was executed. People described her as quiet, strict and formal. She gave Henry the son that he wanted. Edward was born in 1537 and would be crowned Edward VI at the age of 9. However, Jane died shortly after Edward was born. Henry was greatly upset by this and Jane was the only one of Henry's wives to receive a Queen's funeral.

Anne of Cleves was born in Dusseldorf (now Germany) in 1515. Henry decided to marry Anne after having seen a painting of her. On meeting Anne, Henry was not happy and they were divorced six months later. Anne had not had any formal education but was thought to be gentle and caring. Henry gave Anne a number of houses after the divorce and the two remained friends.

Catherine Howard was born in England between 1518 and 1524. She was 33 years younger than Henry. She married the King shortly after he divorced Anne of Cleves in 1540. However, she started having a relationship with one of the King's courtiers, Thomas Culpeper. As a result of this she was charged with treason, found guilty and executed at the Tower of London in 1541.

Catherine Parr was born in England in 1512 and was named after Catherine of Aragon. She married two men before marrying the King. She married Henry two years after Catherine Howard was executed. She was very highly educated and outlived Henry. She married again after he died.