

Postcards from Stonehenge

National Curriculum Objectives:

English Year 5 & Year 6: Drawing inferences such as inferring characters' feelings, thoughts and motives from their actions, and justifying inferences with evidence. [More resources with this objective.](#)

Differentiation for Challenge Activity:

Section A Write the synonyms under the correct headings.

Section B Decide which person said the quote given.

Section C Write the meaning of each of the words from the text.

Section D Use the information in the text to help you establish why each person chose to visit Stonehenge. Use evidence from the text to support your answer.

Did you like this resource? Don't forget to review it on our website.

Postcards from Stonehenge

Dear Mum, Dad and Sparky,
Hope you're ok. I'm having a great time on the field trip.
Yesterday the class got to visit Stonehenge. It was so cool! When we got there, we had an audio tour which told us all about the site. I found out it was built around 5000 years ago... that's even older than Gran!
I found out that, in the past, over 150 people were found buried in the earthwork surrounding the stones, but I couldn't see any bones when I looked.
It was huge, about 100 metres across, and it took us quite a while to get around the whole site. I hurt my neck from looking up at the tall stones for so long.
Mr Jones said that no-one really knows the purpose of Stonehenge and asked us what we thought. I think it might be some sort of religious place used for sacrifices. What do you think?
Maybe we could visit it together soon. I think Dad would really like it. See you soon.
Lots of love and hugs, from Eddy xxx


Mr and Mrs Sculley
10 Rosehampton Road
South Stampton
FR5 GHY
England
United Kingdom

E: (Q1) What is the purpose of a postcard? (T4) To let someone know what you are up to and how you are enjoying your holiday.

D: (Q8) Who do you think Sparky is? (C1/2a) The family pet, such as a cat or dog.

E: (Q2) How long ago was Stonehenge built? (C6/2b) Around 5000 years ago.

E: (Q3) Who do you think Mr Jones is? (P5/2d) Eddy's teacher

D: (Q9) How does Eddy feel about his visit to Stonehenge? Use evidence from the text to support your answer. (P5/2d) He is enjoying the visit and wants to return one day with his family. He uses the word 'cool' to describe the site and says 'maybe we could visit together soon'.

D: (Q10) Informal writing like postcards often use humour. Can you find an example of this in the text? (L5/2g) I found out it was built around 5000 years ago... that's even older than Gran!

M: (Q21) How old do you think Eddy is? Why do you think this? (P5/2d) Personal response. Answers should refer to the language used: it was so cool, love and hugs or that he is visiting Stonehenge as part of an overnight field trip with his teacher.

Dear Richard,

Just dropping you a quick line to let you know Stonehenge will make a great set for the new movie. You were right!

It has a spooky atmosphere... really eerie! The history behind the site is just fascinating. The tour guide explained that the site could have been used for religious ceremonies thousands of years ago. I also saw the 'Slaughter Stone', called this because it sometimes appeared red. People used to think this was because of the sacrifices that took place upon it. She even showed me where a medieval gallows was built... creepy. Not to mention the flocks of ravens that circle the site itself.

The guide also told me that the stones were carefully positioned to align with the sunrise at midsummer. This would make a great shot for the new film, don't you think?

Can't wait to hear your views on this.

Diana


Mr R. Lawton
New Reel Film Studio
Synergy Trading Estate
East Stampton
FR2 DDS
England
United Kingdom

S: (Q14) From reading the postcard, what type of film do you think Richard and Diana are making? Explain your answer. (P5/2d) A horror film or thriller, because they are looking for a spooky and atmospheric setting for the film.

M: (Q22) What does Diana mean by 'a real atmosphere'? (C1/2a) Atmosphere means giving off a particular feeling or mood. In this case, Stonehenge has a spooky atmosphere.

D: (Q11) What is the 'Slaughter Stone'? (C6/2b) A stone which appears to be red. People believe this is because of the blood that was spilt when people were sacrificed on it.

M: (Q23) Diana refers to the gallows as being 'creepy'. Why do you think she uses this word? (C1/2a) Many people were executed on the gallows, so she may feel like there are ghosts inhabiting the place, adding to the spooky atmosphere.

E: (Q4) Use a dictionary to find the meaning of the word 'sacrifice'. (L3) The act of slaughtering an animal or person as an offering to a god.

E: (Q5) What type of birds tend to circle around Stonehenge? (C6/2b) Ravens

M: (Q24) Diana explains her views on Stonehenge, but what do you think Richard's views on the site are? How do you know? (P5/2d) Richard also thinks the site will be a great film set, because Diana uses the phrase 'you were right'.

Dear Stan and Barbara,

Hope you are both well. We are really enjoying our time here in the South of England. On your recommendation, we made a special visit to Stonehenge yesterday.

I was impressed with the stunning views: they were just as you described. Sandra was especially captivated with 'the mystery of the blue stones'. We found out that they were made from stone which came from over 240 miles away. We couldn't understand how people back then were able to transport these stones such long distances, as they didn't have lorries or trucks. Beats me! These stones were then somehow moved and raised into a special horseshoe formation, which apparently lines up with the midsummer sunrise and midwinter sunset. I've since bought a book on Stonehenge and the story behind it from the gift shop, which you can borrow if you like when we get back.

Thanks again for the recommendation,

Terry and Sandra


Mr and Mrs Watson
10 Kings Bank Road
North Stampton
FR8 LLK
England
United Kingdom

E: (Q6) Who is this postcard written to? (C6/2b) Mr Stanley and Mrs Barbara Watson.

S: (Q15) What do you think prompted Terry and Sandra to visit Stonehenge? (P5/2d) A recommendation from their friends Stan and Barbara.

D: (Q12) What do you think the word 'recommendation' means in this context? (C1/2a) It means advice for someone to do something, because they think the other person will like it.

D: (Q13) Terry and Sandra discuss 'the mystery of the blue stones'. What is the mystery? (P5/2d) No one knows how the heavy stones were carried over 240 miles to the site and then were moved and raised into position.

S: (Q16) What is the purpose of this particular postcard? (T2) To thank their friends for recommending Stonehenge as a place to visit.

S: (Q17) List three examples of facts from this postcard. (C9) Personal response. Answers must come directly from the text.

Dear Mr Fox,

I just wanted to let you know that I was thrilled with the views from Stonehenge on my visit yesterday. I was able to get some great shots with the new XFT camera I bought last month. It was really able to zoom in on the detail of the stones. I'm hoping to get the pictures developed soon and bring them to the monthly meeting next Saturday. Thanks for the tip about the sunrise. I managed to get to the prehistoric monument early enough, so that I could capture the sun rising behind the stones. It was both eerie and magical at the same time! I'm hoping I've captured the essence of the place in my shots. When the sun had fully risen I was able to take some great pictures of the ravens circling the stones and the tourists observing the site.

Looking forward to showing you the final results.

Sincerely, Mr Bishop


Mr Fox
Fox Photographic Club
West Stampton
FR6 TTR
England
United Kingdom

M: (Q25) The word 'developed' has several meanings. What is the meaning in this particular context? (C1/2a) To treat photographic film with chemicals to show a visible image; to print and produce photographs.

S: (Q18) What evidence is there to show Mr Bishop is a keen photographer? (P5/2d) His hobby is photography. He has followed the recommendation from a friend at the photographic club; he is keen to develop the photos and show them to other people; he got up early to take photographs.

S: (Q19) List three examples of opinions from this postcard. (C9) Personal response. Answers must come directly from the text.

E: (Q7) What do you predict the photographs on the other side of the postcards would show? (P2/2e) Different views and images of Stonehenge.

S: (Q20) Many people believe Stonehenge is an interesting and beautiful place to visit. Which words in the text are used to demonstrate this? (C7) It was so cool!; I was impressed with the stunning views; I was thrilled with the views.

M: (Q26) Which of the postcards is the most formal? Explain your answer. (T4) The last postcard. It uses the titles 'Mr Fox' and 'Mr Bishop'; it finished with 'sincerely'.

Postcards from Stonehenge

Dear Mum, Dad and Sparky,
Hope you're ok. I'm having a great time on the field trip. Yesterday the class got to visit Stonehenge. It was so cool! When we got there, we had an audio tour which told us all about the site. I found out it was built around 5000 years ago... that's even older than Gran! I found out that, in the past, over 150 people were found buried in the earthwork surrounding the stones, but I couldn't see any bones when I looked. It was huge, about 100 metres across, and it took us quite a while to get around the whole site. I hurt my neck from looking up at the tall stones for so long. Mr Jones said that no-one really knows the purpose of Stonehenge and asked us what we thought. I think it might be some sort of religious place used for sacrifices. What do you think? Maybe we could visit it together soon. I think Dad would really like it. See you soon.
Lots of love and hugs, from Eddy xxx


Mr and Mrs Sculley
10 Rosehampton Road
South Stampton
FR5 GHY
England
United Kingdom

Dear Richard,
Just dropping you a quick line to let you know Stonehenge will make a great set for the new movie. You were right!
It has a spooky atmosphere... really eerie! The history behind the site is just fascinating. The tour guide explained that the site could have been used for religious ceremonies thousands of years ago. I also saw the 'Slaughter Stone', called this because it sometimes appeared red. People used to think this was because of the sacrifices that took place upon it. She even showed me where a medieval gallows was built... creepy. Not to mention the flocks of ravens that circle the site itself. The guide also told me that the stones were carefully positioned to align with the sunrise at midsummer. This would make a great shot for the new film, don't you think?
Can't wait to hear your views on this.
Diana


Mr R. Lawton
New Reel Film Studio
Synergy Trading Estate
East Stampton
FR2 DDS
England
United Kingdom

Dear Stan and Barbara,
Hope you are both well. We are really enjoying our time here in the South of England. On your recommendation, we made a special visit to Stonehenge yesterday. I was impressed with the stunning views: they were just as you described. Sandra was especially captivated with 'the mystery of the blue stones'. We found out that they were made from stone which came from over 240 miles away. We couldn't understand how people back then were able to transport these stones such long distances, as they didn't have lorries or trucks. Beats me! These stones were then somehow moved and raised into a special horseshoe formation, which apparently lines up with the midsummer sunrise and midwinter sunset. I've since bought a book on Stonehenge and the story behind it from the gift shop, which you can borrow if you like when we get back.
Thanks again for the recommendation,
Terry and Sandra


Mr and Mrs Watson
10 Kings Bank Road
North Stampton
FR8 LLK
England
United Kingdom

Dear Mr Fox,
I just wanted to let you know that I was thrilled with the views from Stonehenge on my visit yesterday. I was able to get some great shots with the new XFT camera I bought last month. It was really able to zoom in on the detail of the stones. I'm hoping to get the pictures developed soon and bring them to the monthly meeting next Saturday.
Thanks for the tip about the sunrise. I managed to get to the prehistoric monument early enough, so that I could capture the sun rising behind the stones. It was both eerie and magical at the same time! I'm hoping I've captured the essence of the place in my shots. When the sun had fully risen I was able to take some great pictures of the ravens circling the stones and the tourists observing the site.
Looking forward to showing you the final results.
Sincerely,
Mr Bishop


Mr Fox
Fox Photographic Club
West Stampton
FR6 TTR
England
United Kingdom

Postcards from Stonehenge – Comprehension

Section A

1. What is the purpose of a postcard? (T4)

2. How long ago was Stonehenge built? (C6/2b)

3. Who do you think Mr Jones is? (P5/2d)

4. Use a dictionary to find the meaning of the word 'sacrifice'. (L3)

5. What type of birds tend to circle around Stonehenge? (C6/2b)

6. Who is this postcard written to? (C6/2b)

7. What do you predict the photographs on the other side of the postcards would show? (P2/2e)

Section B

8. Who do you think Sparky is? (C1/2a)

9. How does Eddy feel about his visit to Stonehenge? Use evidence from the text to support your answer. (P5/2d)

10. Informal writing like postcards often use humour. Can you find an example of this in the text? (L5/2g)

11. What is the 'Slaughter Stone'? (C6/2b)

12. What do you think the word 'recommendation' means in this context? (C1/2a)

13. Terry and Sandra discuss 'the mystery of the blue stones'. What is the mystery? (P5/2d)

Section C

14. From reading the postcard, what type of film do you think Richard and Diana are making? Explain your answer. (P5/2d)

15. What do you think prompted Terry and Sandra to visit Stonehenge? (P5/2d)

16. What is the purpose of this particular postcard? (T2)

17. List three examples of facts from this postcard. (C9)

18. What evidence is there to show Mr Bishop is a keen photographer? (P5/2d)

19. List three examples of opinions from this postcard. (C9)

20. Many people believe Stonehenge is an interesting and beautiful place to visit. Which words in the text are used to demonstrate this? (C7)

Section D

21. How old do you think Eddy is? Why do you think this? (P5/2d)

22. What does Diana mean by 'a real atmosphere'? (C1/2a)

23. Diana refers to the gallows as being 'creepy'. Why do you think she uses this words? (C1/2a)

24. Diana explains her views on Stonehenge, but what do you think Richard's views on the site are? How do you know? (P5/2d)

25. The word 'developed' has several meanings. What is the meaning in this particular context? (C1/2a)

26. Which of the postcards is the most formal? Explain your answer. (T4)

Postcards from Stonehenge – Challenge Activity

Section A

Write the words under the correct headings.

amazing	spooky	religious

mysterious	marvellous	spiritual	astonishing	eerie	sacred
astounding	unnerving	remarkable	holy	hallowed	frightening

Section B

Which person said the following:

Quote	Person
I hurt my neck from looking up at the tall stones for so long.	
She even showed me where a medieval gallows was built...creepy. Not to mention the flocks of ravens that circle the site itself.	
We couldn't understand how people back then were able to transport these stones such long distances as they didn't have lorries or trucks. Beats me!	
I managed to get to the prehistoric monument early enough so that I could capture the sun rising behind the stones.	
Maybe we could visit it together soon. I think Dad would really like it. See you soon.	

Postcards from Stonehenge – Challenge Activity

Section C

The following vocabulary can be found in the text. Write the meaning of each of these words.

Vocabulary	Meaning
earthwork	
sacrifices	
atmosphere	
eerie	
ceremony	
medieval	
gallows	
captivated	
essence	

Section D

Use the information in the text to help you establish why each person chose to visit Stonehenge. Use evidence from the text to support your answer.

People	Reason for Visiting	Evidence
Eddy		
Diana		
Terry and Sandra		
Mr Bishop		

Postcards from Stonehenge – Challenge Activity

Section A

Write the words under the correct headings.

amazing	spooky	religious
astonishing	mysterious	spiritual
astounding	eerie	sacred
remarkable	unnerving	holy
marvellous	frightening	hallowed

mysterious	marvellous	spiritual	astonishing	eerie	sacred
astounding	unnerving	remarkable	holy	hallowed	frightening

Section B

Which person said the following:

Quote	Person
I hurt my neck from looking up at the tall stones for so long.	Eddy
She even showed me where a medieval gallows was built...creepy. Not to mention the flocks of ravens that circle the site itself.	Diana
We couldn't understand how people back then were able to transport these stones such long distances as they didn't have lorries or trucks. Beats me!	Terry and Sandra
I managed to get to the prehistoric monument early enough so that I could capture the sun rising behind the stones.	Mr Bishop
Maybe we could visit it together soon. I think Dad would really like it. See you soon.	Eddy

Postcards from Stonehenge – Challenge Activity

Section C

The following vocabulary can be found in the text. Write the meaning of each of these words.

Vocabulary	Meaning
earthwork	a large artificial bank of soil
sacrifices	an act of slaughtering an animal or person as an offering to gods
atmosphere	the general tone or mood of a place
eerie	strange and frightening
ceremony	a formal religious or public occasion
medieval	relating to the Middle Ages
gallows	a device for hanging criminals
captivated	to attract and hold someone's interest
essence	the fundamental nature or important quality of something

Section D

Use the information in the text to help you establish why each person chose to visit Stonehenge. Use evidence from the text to support your answer.

People	Reason for Visiting	Evidence
Eddy	school field trip	e.g. I'm having a great time on the field trip. Yesterday the class got to visit Stonehenge.
Diana	checking out the potential location for a film shoot	e.g. This would make a great shot for the new film don't you think?
Terry and Sandra	sightseers visiting after friends recommended it	e.g. On your recommendation, we made a special visit to Stonehenge yesterday.
Mr Bishop	to take photographs	e.g. I was able to get some great shots with the new XFT camera I bought last month.

Whole Class Guided Reading – Teaching Guide

- The text is for the children to read. Give each pair a copy of the text (without questions) to read individually or as a whole class. This text has been aimed at Year 5 Secure.
- The teacher should use the teacher version. It shows you where to pause after each section and provides questions for you to ask. The colours refer to our levels so that you can direct specific questions at specific students (their version does not have these colours or show them which is mastery, etc.). The questions are also numbered in the order they appear on the comprehension sheet.
 - Beginner – Year 5 Emerging (Red)
 - Easy – Year 5 Developing (Blue)
 - Tricky – Year 5 Secure (Orange)
 - Expert – Year 5 Mastery (Green)
- The children can record their answers to the questions at the end of the shared read/discussion or in a different session by using the comprehension sheet. The questions have been re-grouped into abilities so that you can assign sections to specific children.
 - Section A – Year 5 Emerging
 - Section B – Year 5 Developing
 - Section C – Year 5 Secure
 - Section D – Year 5 Mastery
- The codes at the end of each question refer to the interim statements and the reading objectives from the New National Curriculum for England (a guide to the codes can be found at the end of this document).

Comprehension

- Year 1/2 C1/1a Discussing word meanings, linking new meanings to known vocabulary
C2 Answer simple, information retrieval questions about texts*
C3 Drawing on what they already know from background information and vocabulary provided by the teacher
C4 Discussing and expressing views about a wide range of texts
C5/1c Discussing the sequence of events in texts and how items of information are related
- Year 3/4 C1/2a Explaining the meaning of words in context
C4 Discussing and expressing views about a wide range of texts
C6/2b Retrieve and record information from fiction and non-fiction
C7 Identifying how language, structure and presentation contribute to meaning
- Year 5/6 C1/2a Exploring the meaning of words in context
C4 Discussing and expressing views about a wide range of texts
C6/2b Retrieve, record and present information from fiction and non-fiction
C7 Identifying how language, structure and presentation contribute to meaning
C8/2h Making comparisons within and across texts
C9 Distinguish between statements of fact and opinion

Predictions and Making Inferences

- Year 1/2 P1 Link the text to their own experiences
P2/1e Predicting what might happen on the basis of what has been read so far
P3/1d Making inferences on the basis of what is being said and done
P4 Answering and asking questions
- Year 3/4 P2/2e Predicting what might happen from details stated and implied
P4 Asking questions to improve their understanding
P5/2d Drawing inferences such as inferring characters' feelings, thoughts and motives from their actions, and justifying inferences with evidence
- Year 5/6 P2/2e Predicting what might happen from details stated and implied
P4 Asking questions to improve their understanding
P5/2d Drawing inferences such as inferring characters' feelings, thoughts and motives from their actions, and justifying inferences with evidence

Language for Effect

- Year 1/2 L1 Recognising and joining in with predictable phrases
L2 Learning to appreciate rhymes and poems, and to recite some by heart with appropriate intonation to make the meaning clear
- Year 3/4 L3 Using dictionaries to check the meaning of words they have read
L4 Preparing poems and play scripts to read aloud and to perform, showing understanding through intonation, tone, volume and action
- Year 5/6 L2 Learning a wider range of poetry by heart
L4 Preparing poems and play scripts to read aloud and to perform, showing understanding through intonation, tone, volume and action so that the meaning is clear to an audience
L5/2g Discuss and evaluate the authors' use of language, including figurative language, including the impact on the reader and how meaning is enhanced through the author's choice of words and phrases
L6/2f Identify and explain how content is related and contributes to meaning as a whole

*not currently a curriculum objective

Summarising

Year 1/2	S1	Discussing the significance of the title and events
Year 3/4	S2/2c	Identifying main ideas drawn from more than one paragraph and summarising these
Year 5/6	S2/2c	Summarising from more than one paragraph, identifying key details which support the main ideas

Themes and Conventions

Year 1/2	T1/1b	Becoming very familiar with non-fiction and fiction, such as key stories, fairy stories and traditional tales, and retelling them
	T2/1b	Considering the particular characteristics of the above texts
Year 3/4	T3	Reading texts that are structured in different ways and reading for a range of purposes
	T4	Identifying themes and conventions in a wide range of texts
	T5	Recognising some different forms of poetry
Year 5/6	T2	Increasing their familiarity with a wide range of books, including myths, legends and traditional stories, modern fiction, fiction from our literary heritage, and texts from other cultures and traditions
	T4	Identifying and discussing themes and conventions in and across a wide range of writing

Reading for Pleasure

Year 1/2	R1	Listening to and discussing a wide range of fiction and non-fiction texts
	R2	Participate in discussion about texts, poems and other works that are read to them and those that they can read for themselves, taking turns and listening to what others say
	R3	Discussing their favourite words and phrases
Year 3/4	R1	Listening to and discussing a wide range of fiction and non-fiction texts
	R2	Participate in discussion about both texts that are read to them and those they can read for themselves, taking turns and listening to what others say
	R3	Discussing words and phrases that capture the reader's interest and imagination
Year 5/6	R2	Participate in discussions about books that are read to them and those they can read for themselves, building on their own and others' ideas and challenging views courteously
	R3	Discussing words and phrases that capture the reader's interest and imagination
	R4	Recommending texts that they have read to their peers, giving reasons for their choices