

How London Grew

I can identify ways that London has changed over time.

Match each fact with the year it relates to.

AD60	AD1666	AD2012

The docks are no longer used for shipping, and are used for housing instead.	The population is around 60,000.	The settlement is called Londinium.
60% of the city has been destroyed by fire.	The London Eye and Millennium Dome are popular tourist attractions.	Over 60,000 people died because of the Great Plague.
New houses are being built near to St James's Palace.	London hosts the Summer Olympic Games.	A wall has been built around the city.
The city has replaced Colchester as the capital of Britain.	A new St Paul's Cathedral is planned.	The Thames Barrier protects London from flooding.

How London Grew **Answers**

AD60	AD1666	AD2012
<p>The settlement is called Londinium.</p> <p>The population is around 60,000.</p> <p>A wall has been built around the city.</p> <p>The city has replaced Colchester as the capital of Britain.</p>	<p>Over 60,000 people died because of the Great Plague.</p> <p>60% of the city has been destroyed by fire.</p> <p>A new St Paul's Cathedral is planned.</p> <p>New houses are being built near to St James's Palace.</p>	<p>The docks are no longer used for shipping, and are used for housing instead.</p> <p>The Thames Barrier protects London from flooding.</p> <p>The London Eye and Millennium Dome are popular tourist attractions.</p> <p>London hosts the Summer Olympic Games.</p>

How London Grew

I can identify ways that London has changed over time.

Match each fact with the year it relates to.

AD60	AD1200	AD1666	AD1900	AD2012

The Tower of London is built.	The population is around 60,000.	The docks are no longer used for shipping, and are used for housing instead.	Over 60,000 people died because of the Great Plague.	The settlement is called Londinium.
60% of the city has been destroyed by fire.	The London Eye and Millennium Dome are popular tourist attractions.	The population is over 6 million.	The population is around 80,000.	London is the capital of the British Empire.
Trafalgar Square, Big Ben and Tower Bridge are built.	New houses are being built near to St James's Palace.	A wall has been built around the city.	London hosts the Summer Olympic Games.	London Bridge is built.
The city has replaced Colchester as the capital of Britain.	Stone is used for more buildings, including bridges.	Railways bring more people to the city.	A new St Paul's Cathedral is planned.	The Thames Barrier protects London from flooding.

How London Grew **Answers**

AD60	AD1200	AD1666	AD1900	AD2012
<p>The settlement is called Londinium.</p> <p>The population is around 60,000.</p> <p>A wall has been built around the city.</p> <p>The city has replaced Colchester as the capital of Britain.</p>	<p>The Tower of London is built.</p> <p>London Bridge is built.</p> <p>The population is around 80,000.</p> <p>Stone is used for more buildings, including bridges.</p>	<p>Over 60,000 people died because of the Great Plague.</p> <p>60% of the city has been destroyed by fire</p> <p>A new St Paul's Cathedral is planned.</p> <p>New houses are being built near to St James's Palace.</p>	<p>The population is over 6 million.</p> <p>London is the capital of the British Empire.</p> <p>Trafalgar Square, Big Ben and Tower Bridge are built.</p> <p>Railways bring more people to the city.</p>	<p>The docks are no longer used for shipping, but housing.</p> <p>The Thames Barrier protects London from flooding.</p> <p>The London Eye and Millennium Dome are popular tourist attractions.</p> <p>London hosts the Summer Olympic Games.</p>

How London Grew

I can identify ways that London has changed over time.

Match each fact with the year it relates to.

AD60	AD800	AD1200	AD1666	AD1900	AD1945	AD2012

The Thames Barrier protects London from flooding.	Anglo-Saxons rebuilt the city and named it Lundenwic.	The population is around 60,000.	Over 60,000 people die because of the Great Plague.	London Bridge is built.	A new St Paul's Cathedral is planned.	The London Eye and Millennium Dome are popular tourist attractions.
The population is around 15,000.	The settlement is called Londinium.	The Tower of London is built.	Londinium was destroyed by Boudicca and the Iceni.	The population is around 80,000.	Children have been evacuated to the countryside.	The population is almost 9 million.
The population is over 6 million.	60% of the city has been destroyed by fire.	Many houses have been destroyed by bombing in The Blitz.	Trafalgar Square, Big Ben and Tower Bridge are built.	The docks are no longer used for shipping, and are used for housing instead.	Semi-detached houses are popular in the suburbs.	London hosts the Summer Olympic Games.
The city has replaced Colchester as the capital of Britain.	London is the capital of the British Empire.	A wall has been built around the city.	The city of Lundenwic is attacked by Vikings.	Railways bring more people to the city.	Stone is used for more buildings, including bridges.	New houses are being built near to St James's Palace.

How London Grew Answers

AD 60	AD 800	AD 1200	AD 1666	AD 1900	AD 1945	AD 2012
The settlement is called Londinium.	Anglo-Saxons rebuilt the city and named it Lundenwic.	The Tower of London is built.	Over 60,000 people die because of the Great Plague.	The population is over 6 million.	The population is almost 9 million.	The docks are no longer used for shipping, and are used for housing instead.
The population is around 60,000.	The city of Lundenwic is attacked by Vikings.	London Bridge is built.	New houses are being built near to St James's Palace.	London is the capital of the British Empire.	Children have been evacuated to the countryside.	The Thames Barrier protects London from flooding.
A wall has been built around the city.	The population is around 15,000.	The population is around 80,000.	60% of the city has been destroyed by fire.	Trafalgar Square, Big Ben and Tower Bridge are built.	Many houses have been destroyed by bombing in The Blitz.	The London Eye and Millennium Dome are popular tourist attractions.
Londinium was destroyed by Boudicca and the Iceni.	The city is renamed Lundenburgh.	Stone is used for more buildings, including bridges.	A new St Paul's Cathedral is planned.	Railways bring more people to the city.	Semi-detached houses are popular in the suburbs.	London hosts the Summer Olympic Games.