The Celts

The Celts lived across most of Europe during the Iron Age. Today the Celts live in Wales, Ireland, Scotland, the Isle of Man, Cornwall and in Brittany, France.
The early Celts didn't leave books behind because they didn't read and write - word of mouth and memory were the Celts' way of recording events. But luckily, the Greeks and _______________ did write about the Iron Age Celts. They tell us that the Celts lived in tribes, they wore gold and loved to fight and drink wine. They also wrote about the power of the Celts' priests, who were called druids.
Druids
The druids were very important in Iron Age society but we know very little about them. They were the Celts' ________________, responsible for all sorts of religious ceremonies. They were educated and powerful members of the tribe and were well respected by the other Celts.
Warriors
The Romans say that the Celts lost their tempers and quarreled often - but we don't know that. After all, they couldn't have been fighting all the time - they'd be too tired to do any _________________! The farmers had to be ready to fight whenever the head of the tribe, or ______________, called on them. The Celts often fought naked - and it is believed that women would fight as well. It was said that Celtic women were as large and frightening as the men. If this is true, no wonder they took part in the fighting! Their main weapons were the sword and spear, and they sometimes fought in horse-drawn war __________________.
The Romans and the Celts
The Romans, with their well-organized armies, became the dominant power in the ancient world. Julius Caesar led Roman legions to conquer Gaul, which were the Celts who remained where modern day France is today, and then in 55BC he attacked Britain. The Romans did not settle in Britain until they renewed their attack on the island nearly a hundred years later under Emperor _______________. The Romans came to Britain looking for riches - land, slaves, and most of all, iron, lead, zinc, copper, silver and gold. They came from Rome in Italy, fighting other tribes and gaining land across most of Europe and North Africa. Even though the Celts were proud, brave and skilled fighters, they were rather _____________________. They really had little chance against the Romans' order and power. And of course in the end, they were defeated by the Romans. Most famously, _________________ was a British Celtic Queen who led a rebellion against the Romans in 60 C.E. She was successful for a while, but ultimately defeated by the Romans.

The Romans took over the Celts' land and built towns, while many of the Celts fled to the neighboring island of ____________________.
The whole of southern Britain was safely under Roman control. Emperor Hadrian built a wall from coast to coast to keep Roman Britain safe from hostile attacks from the Picts, a local barbarian tribe. It was the northernmost boundary of the Roman Empire until early in the fifth century.
After 400 years, the Romans left Britain due to the threat of Germanic Tribes invading Italy. Their empire was coming to an end. In the western parts of the British Isles, Celtic peoples survived despite a new threat - the [image: image1.png]

Saxons. When the Romans left, the now Romanized Britons needed protection. They invited the Saxons from mainland Europe over to help fight off the local barbaric tribes made up of Celts and Picts. Once the Saxons arrived, some Celts and Picts teamed up with the remaining Britons to fight off the Saxons, who now plan to stay in Britain.

The struggle against the invaders provided the British Celts with one last hero, King ______________, who may be more fiction than fact. However, unavoidably the Celtic tribes were pushed westwards out of England, surviving only in the western extremity of Cornwall, the province or Wales, and Ireland.

Christianity
[image: image2.jpg]

Irish scholars and artists were influenced by Christianity. The Irish Church was founded by ______________________. Born in Britain in the 400s A.D., Saint Patrick was kidnapped when he was young and taken to Ireland by Irish pirates. Later he escaped to Europe, where he studied to be a priest. After becoming a bishop, he returned to Ireland and converted the people to Christianity. He spread his message all through the island and set up many new churches. When Ireland lost contact with Rome during the Germanic Invasions, the Irish Church was left to do its own thing, with no Pope to lead it. _________________ headed the different clans of the Irish church, often setting up their own monasteries. These monasteries became the centers of Irish life, and could be found throughout Ireland.
The Celtic Legacy
[image: image3.jpg]

The Celtic languages are living proof of these people, who for nearly 1000 years, until about AD 500, are the Europeans of the Atlantic coast. Another prominent trace of their culture is through Celtic art, spanning a similar period and finding a late flowering in medieval Christian art. Irish monks of the 7th and 8th century created illuminated manuscripts which are among the greatest treasures of Celtic and early Christian art. Their culture lives on in language, music, song, art and literature.
Today, as many as 45 percent of people in the United States & Canada have Celtic roots.
All

[image: image4.png]

1) Who were the early Celtic priests, responsible for all religious ceremonies?

2) Under what Roman Emperor did the Romans conquer Britain?

3) Where did many of the Celts flee to when Rome was taking Britain?

4) How did Christianity spread in Ireland?
5) What is a legacy of the Celts?
Illuminate your initials, first and last, on a separate sheet of paper. Use color and take pride in your work. I would like to display them.
