

ENGLISH HERITAGE

SUMMER EXPLORER QUEST

Congratulations on completing the Summer Quest
We hereby certify that

is now an official explorer!

ENGLISH HERITAGE

SUMMER EXPLORER QUEST

Welcome to the Summer Explorer Quest at Stonehenge. On your visit today look out for question boards and clues. Please be aware of other explorer's and remember to not let anyone see your answers too closely! Good Luck!!

- Record the wildlife you see on site today! Birds, bees or bugs! Write or draw them here!

- Draw your ideas of how the large stones were moved across the country back in the Neolithic period

- Continue the route for the next board. What do you think the answer is?
A) 10,000BC B) 1755 C) 2500BC

1

2

- Next for you to do is to unscramble the words linked to the site, can you do it?

ar brow he sep onsets
menu mont curuss ache oralogy
arc orad

- Looking at the clouds above and the list below, what can you see?

Cumulus – Big white fluffy clouds with flat bottoms
Nimbostratus – a thick dark blanket of cloud
Altostratus- small fluffy white clouds
Cirrus- wispy like strands of hair
Cirrocumulus- tiny tiny clouds
Cumulonimbus- tall, dark storm clouds

Write your weather prediction here:

- On the last board we were pondering why Stonehenge might have been built. Record your idea below.

- Where were the bluestones at Stonehenge brought from?

- A. Scotland
- B. Wales
- C. France

- How did Neolithic people dig out the ditch?

- Where did the builders of Stonehenge probably live?

Whilst walking around Stonehenge, why not play a game of **follow the leader!**

The rules are: Players all form a line behind the leader, who marches, halts, jumps, stoops, kicks, dances, whistles and poses in as many different ways as they feel, whilst the followers have to imitate them exactly.

Maybe create moves themed around the site?

Pulling ropes on stones, digging the holes, dancing at the solstice

- Use this box to draw your favourite view or memory of the stones. Maybe include some of the wildlife you saw on your visit?

