
All About Castles
Windsor Castle was the favourite home of Queen Elizabeth II.                 

It is also a place to visit, packed with a wonderful collection of art and 
treasures. The Castle has had a long and exciting history!  

AD 400 

Romans leave. 

Anglo-  Saxons 

arrive. 

Roman s    Saxons & Vikings  

 1070  William  

the Conqueror  builds 

Windsor Castle.   

1509 

Henry VIII 

High – Late Middle Ages  Tudors & Stuarts  Georgians  Victorian     Modern 

       1914  First 

  World War 

I am  William the Conqueror.     

I built castles to protect me and my 

Kingdom from enemies.    

Looking at the picture below, why do 

you think Windsor was a good     

place to build a castle?   

1952             
Queen Elizabeth II 

How old do you   

think Windsor   

Castle is?    

  _____  years old.   

Tips:      Castles should be built in safe places 

There were no cars or tap water in the Middle Ages.  

 Medieval Kings enjoyed huntin g.. 

 1000 1500  2020  1700  1800  1900  400  

R _ _ _ _  
H _ _ _ 

F _ _ _ _ _   

2022                  
King Charles III 


Over the years, the castle changed.

Can you spot some of the differences
between the two pictures?    

Keep   –   a wooden tower in the centre of the castle.  It was the last line of defen  ce 

Motte   –   a steep mound built to make it hard for attackers to get to the keep     

Moat   –   a deep ditch to slow down attackers, sometimes filled with water     

Bailey   –   a wooden walled area used by soldiers & craftsmen / a place to keep animals

____________ 

William the Conqueror was a Norman -  he came from Normandy in France. 
He brought castles to England for the first time in 1066. The first castles that he 
built were called ‘Motte and Bailey’ castles. Can you label the parts belo  w?  

____________ 

____________ 

____________ 


Arrow Loops 

Very narrow slits in the wall, which would  

allow archers to shoot down at the enemy.   

Why do you think the loops were so thin?

Crenellations 

Every wall, tower and gatehouse has battlements or
crenellations. The tops of the walls are  formed of a 

pattern with gaps or openings.   

Why would this design be useful for archers 

defending the castle?   

Murder Holes 

Watch your head! There were holes above the castle 

gateway where defenders could drop things onto the  

heads of their enemies!   

What do you think they might have dropped?   

Castles need lots of defences to keep them safe!


The Siege of 1216 

Hundreds of years ago there lived a bad King known as      
King John. He was so terrible that his lords and nobles rebelled!      

The nobles brought a new prince from France to replace John as King 
and they attacked his Castle at Windsor! 

     Imagine that you lived in Windsor Castle when it was attacked!  

Based on this picture, write a story about the Siege of 1216.   

Use a new piece of paper to create your tal e. 

Think about … 

How would you 

feel ?  Worried? 

Scared? Excited?   

Why   do you live in the 

Castle? Are you a  

knight,  a  princess , a  page  

or even a  jester?  

Use your  5  Senses: 

What can you    

see ,  hear ,  touch ,      

smell  and  taste?   

How  will your    

enemies try to get 

into the Castle?   


