The Hundred Years’ War had serious consequences for both England and France.  What were the immediate political, social, and economic results of the war on both sides of the English Channel?  What were the long-term implications?  Which side seems to have won? (40 mins) 
You should explain the impact of the war on both states.  For France, you will want to discuss things such as population loss, decreased agricultural productivity, loss of trade, decline of international status and a disaffected peasantry.

For England, you should consider the loss of manpower for local government, breakdown of order at the local level, increased number of beggars and criminals, and a slump in the wool industry.  

The discussion of long-term consequences should focus on the emergence of national consciousness; the connection of royal and national interests, which were linked to military success in both states; and on the growing power of the English parliament and the lack of such a development in France.
