

America's Stonehenge

An Interactive Journey

Name: _____

Date: _____

Class: _____

As you tour the site of America's Stonehenge, look and listen for clues. Record your observations in the table below:

Structures and People	Question	Answer
William Goodwin	What was his biggest contribution to the site?	Erecting the fence to protect the structures of the site.
#8: Upper Well	What type of crystals were found in this well?	Quartz crystals.
#10: Pattee Area	What was it used for?	It was used as the foundation/basement of Jonathan Pattee's house. Chamber was also used as a stop on the Underground Railroad.
Jonathan Pattee	What important movement did he take part in?	The Underground Railroad. Jonathan Pattee also cared for the town poor (paupers) from 1821-1838.
#19: East-West Chamber	What is the nickname for this chamber?	"The Tomb of Lost Souls."
#28: The Oracle Chamber	Why was this chamber named the "Oracle Chamber"?	Because of the speaking tube, which comes out below the Sacrificial Table, making it appear as if the Table could speak.
#30: Astronomical Viewing Platform	What features can be seen from the top of this platform?	The astronomical alignment stones, which mark the solstices, equinoxes, and cross-quarter days.
#31: Sacrificial Table	How much does the table weigh?	4.5 tons, or 9,000 pounds.