

Queen Elizabeth II

Full Name: Elizabeth Alexandra
Mary Windsor

Date of Birth: 21st April 1926

Title: Her Majesty the Queen
or Queen Elizabeth II

Home: Buckingham Palace,
London

Family

The Queen and her husband have four children. They also have eight grandchildren and eight great-grandchildren! Prince William and Prince Harry are two of her grandchildren.

Jobs

Her Majesty has been Queen for over 60 years! She has many jobs. She is head of the Church of England and the Armed Forces. She helps more than 600 charities and travels to meet people all over the world.

Fun Fact

The Queen doesn't need a passport or a driving licence!

Did You Know...?

The Queen did not go to school. A teacher came to her home to help her learn.

Queen Elizabeth II

Questions

1. What is the Queen's full name? Tick **one**.
 - Elizabeth Bethany Susan Windsor
 - Mary Alexandra Elizabeth Windsor
 - Elizabeth Alexandra Mary Windsor
2. How many children does the Queen have? Tick **one**.
 - four
 - three
 - eight
3. Who are two of her grandchildren? Tick **one**.
 - Princess Elizabeth and Princess Mary
 - Prince William and Prince Harry
 - Prince George and Princess Charlotte
4. How long has she been Queen for? Tick **one**.
 - 21st April 1926
 - 93 years
 - over 60 years
5. What doesn't the Queen need? Tick **one**.
 - a teacher
 - a job
 - a passport or driving licence

Queen Elizabeth II Answers

1. What is the Queen's full name? Tick **one**.
 - Elizabeth Bethany Susan Windsor
 - Mary Alexandra Elizabeth Windsor
 - Elizabeth Alexandra Mary Windsor**
2. How many children does the Queen have? Tick **one**.
 - four**
 - three
 - eight
3. Who are two of her grandchildren? Tick **one**.
 - Princess Elizabeth and Princess Mary
 - Prince William and Prince Harry**
 - Prince George and Princess Charlotte
4. How long has she been Queen for? Tick **one**.
 - 21st April 1926
 - 93 years
 - over 60 years**
5. What doesn't the Queen need? Tick **one**.
 - a teacher
 - a job
 - a passport or driving licence**

Queen Elizabeth II

Full Name: Elizabeth Alexandra
Mary Windsor

Date of Birth: 21st April 1926

Title: Her Majesty the Queen
or Queen Elizabeth II

Home: Buckingham
Palace, London

Family

The Queen is married to Philip, the Duke of Edinburgh. They have four children and eight grandchildren. Two of their most well-known grandchildren are Prince William and Prince Harry. They also have eight great-grandchildren!

Her Majesty's Duties

Princess Elizabeth was crowned Queen on 2nd June 1953 so she has now been Queen for over 60 years!

The Queen has many duties. She is head of the Church of England, the Commonwealth and the Armed Forces. She also works with more than 600 charities!

Queen Elizabeth II

Fun Facts

When she was little, the Queen's nickname was Lilibet because her little sister could not say Elizabeth!

Her favourite dog is a corgi. She has had more than 30 corgis during her time as Queen!

The Queen has two birthdays because there might not be good weather for her real one! She has a second birthday in June.

Did You Know...?

- Queen Elizabeth II has ruled longer than any other monarch in British history – even longer than Queen Victoria!
- During the Second World War, she was a truck driver and a mechanic!
- She is the only person who can declare and end war with other countries.

Queen Elizabeth II

Questions

1. When is the Queen's real birthday? Tick **one**.

- 21st April
- 2nd May
- 60 years

2. Look at the **Fun Facts** section. Draw lines to match these sentences:

Her childhood nickname was...	●
Her second birthday is in...	●
Her favourite dog is a...	●

●	June
●	corgi
●	Lilibet

3. What happened to Princess Elizabeth on 2nd June 1953? Tick **one**.

- She married Philip, the Duke of Edinburgh.
- She had eight great-grandchildren.
- She was crowned Queen.

4. Look at the **Did You Know...?** section.

Find and **copy** a word which means king or queen.

5. What did she do during the Second World War?

Queen Elizabeth II Answers

1. When is the Queen's real birthday? Tick **one**.

- 21st April**
- 2nd May
- 60 years

2. Look at the **Fun Facts** section. Draw lines to match these sentences:

Her childhood nickname was...	•	•	June
Her second birthday is in...	•	•	corgi
Her favourite dog is a...	•	•	Lilibet

3. What happened to Princess Elizabeth on 2nd June 1953? Tick **one**.

- She married Philip, the Duke of Edinburgh.
- She had eight great-grandchildren.
- She was crowned Queen.**

4. Look at the **Did You Know...?** section. **Find** and **copy** a word which means king or queen.

monarch

5. What did she do during the Second World War?

She was a truck driver and a mechanic.

Queen Elizabeth II

Queen Elizabeth II is Queen of the United Kingdom and head of the **Commonwealth**.

Although she is known as Queen Elizabeth II, her real name is Elizabeth Alexandra Mary Windsor. She was born on 21st April 1926.

The Queen is married to Philip, the Duke of Edinburgh. They have four children, eight grandchildren and eight great-grandchildren! The newest arrival is Archie Harrison Mountbatten-Windsor, who was born on 6th May 2019.

Her Majesty has many different **duties**. One of the most important ones is on Remembrance Sunday. On this day, she lays a **wreath** at the **Cenotaph** in London to remember people who have died fighting for their country.

Fun Facts

The Queen is the only person in the UK who is allowed to drive without a driving licence! She doesn't need a passport to travel, either!

Her crown weighs over 1kg. Before the coronation, she had to wear it while working, having tea and reading so she could get used to its weight!

Queen Elizabeth II

How Did She Become Queen?

She was never supposed to become Queen because her father had an older brother who was the first in line to the throne.

However, her uncle (King Edward VIII) gave up the throne because he wanted to marry someone who was divorced. This was frowned upon by the Royal Family so he couldn't stay a king.

After that, her father became King. His title was King George VI.

Sadly, in 1952, while Elizabeth was away in Kenya, King George VI died. As a result, she came home immediately and was greeted as Queen! She was 25 years old.

Her coronation was over a year later, on 2nd June 1953. There was lots to plan and organise!

Glossary

the Cenotaph – a war memorial in London

the Commonwealth – a group of 53 countries from across the world that were once part of the British Empire.

coronation – the ceremony where a queen or king gets crowned

duty/duties – a responsibility or task that is part of someone's job

monarch – a head of state such as a king, queen or emperor

wreath – a ring of flowers or leaves often used for laying on a grave

Questions

1. Who is Queen Elizabeth II? Tick **one**.

- She is Queen of England.
- She is Queen of the United Kingdom and head of the Cenotaph.
- She is Queen of the United Kingdom and head of the Commonwealth.

2. What does the Queen do on Remembrance Sunday to remember people who have died fighting for their country?

3. Look at the **How Did She Become Queen?** section. Write numbers from 1 to 4 to put the statements in the correct order. One has been done for you.

Statement	Number
Her coronation happened on 2 nd June 1953.	
Her father died and she became Queen.	
Her father became King.	
The Queen's uncle gave up his throne.	1

4. **Find** and **copy** a word which describes when Elizabeth returned from Kenya.

5. Look at the **Fun Facts** section. Fill in the missing words.

The Queen is the only _____ in the UK who is allowed to _____ without a _____ licence.

6. Do you think her crown felt heavy or light? Explain why.

I think it felt **heavy / light** (circle one word) because ...

Queen Elizabeth II Answers

1. Who is Queen Elizabeth II? Tick **one**.

- She is Queen of England.
- She is Queen of the United Kingdom and head of the Cenotaph.
- She is Queen of the United Kingdom and head of the Commonwealth.**

2. What does the Queen do on Remembrance Sunday to remember people who have died fighting for their country?

The Queen lays a wreath at the Cenotaph in London.

3. Look at the **How Did She Become Queen?** section. Write numbers from 1 to 4 to put the statements in the correct order. One has been done for you.

Statement	Number
Her coronation happened on 2 nd June 1953.	4
Her father died and she became Queen.	3
Her father became King.	2
The Queen's uncle gave up his throne.	1

4. **Find and copy** a word which describes when Elizabeth returned from Kenya.

immediately

5. Look at the **Fun Facts** section. Fill in the missing words.

The Queen is the only **person** in the UK who is allowed to **drive** without a **driving** licence.

6. Do you think her crown felt heavy or light? Explain why.

I think it felt **heavy / light** (circle one word) because ...

Pupils' own responses, showing an understanding that it must have felt heavy for the Queen, such as: I think it was heavy because she had to practise wearing it before the coronation. I think it was heavy because she had to wear it while working, having tea and reading so she could get used to it.