Group 1: 

· Role and religion  of the Church in England

· King Henry II

· Beckett 

· Who is he?

· Why is he important?

· What did he do?

· Describe his life and death

Group 2: 

· William the Conqueror

· Who is he?

· What did he do?

· Why is he important?

· Feudalism

· What is it? (definition)

· Who did it benefit?

· Manner in which people consumed their food

· Introduction of modern technology (at their time)

· What did this ‘modern technology’ say about the people of that time period?

Group 3:
· Role of women in the society

· Chivalry and courtly love

· Rise of romance

· Medieval Romance and its qualities and examples of such in modern day 

Group 4:

· Development of city classes (upper middle and lower)

· Give examples of each and explain the differences between them, namely the impact on the benefits and punishments received

· Ballads

· Define it

· How were they used

· Give an example of a ballad and be able to explain it

Group 5:

· The Crusades

· Magna carter

· The Hundred Year’s War

· The Black Death

· Describe the health of the people of that time period

· Beliefs of the people in relation to their well-being and health

· How did the people seek revenge on others?
