TIMELINE
Portchester Castle

This resource has been designed to help teachers plan a visit to Portchester Castle, which provides essential insight into over 1,700 years of history. It was a Roman fort, a Saxon stronghold, a royal castle and eventually a prison. Use this timeline in the classroom to help students understand the history of Portchester.