How successful was Edward II in dealing with Scotland?

In the boxes below you will find both causes of the England’s defeat in Scotland under Edward II and consequences of each event in the chain. Copy and complete the table into your books linking each cause with its effect. Note – Try and add the causes to your table in chronological order.

	
Cause

	
Effect

	


	


 (
Edward
 I dies 
on campaign in 
Scotland
.
) (
William Wallace is executed for treason in 
London
.
) (
The English army is unable to feed itself so retreats from 
Scotland
.
) (
The Scottish could not hope to defeat the English in open battle.
) (
The Scots use 
clever tactics to beat the English at the Battle of Bannockburn.
) (
Bruce is able to capture most of the castles from the English.
) (
Edward retreats from 
Scotland
 and in 1323 recognises Bruce as Scottish King.
) (
The English agree to surrender 
Stirling
 
Castle
 to the Scots if they do not receive help by 
summer 1314.
) (
Bruce burns all the crops.
) (
Another rebellion begins in 
Scotland
 this time led by Robert Bruce.
) (
Edward II
 becomes King.
 He is a poor soldier and a weak leader.
) (
Bruce uses guerrilla 
tactics to ambush
 small groups of 
English soldiers.
) (
Edward II ignores the growing problems in 
Scotland
 because he wishes to avoid war.
) (
Edward II sends an army of 20,000 to save 
Stirling
 
Castle
.
)
