

FUN, FAMILY SCIENCE

britishscienceweek.org 8-17 March 2019

Managed by

Supported by

Department for Business, Energy & Industrial Strategy

Did you know, at 37.9km (23.5miles), the Channel Tunnel, still holds the record for the world's longest under-sea tunnel?

In celebration of our 25th anniversary in 2019, Eurotunnel has partnered with the British Science Association on British Science Week.

We hope that you will enjoy this taster pack of activities, and that it will inspire you and your family to find out more about the making — and everyday working — of the Tunnel.

You can download our infographic poster, which is jam-packed with fascinating facts, here: eurotunnel.com/build and download the full British Science Week Activity Packs at britishscienceweek.org.

Word search

E H A L X G H 0 0 0 G 0 S C M G E Α T R H 0 C N N N U U U Q 1 S N W R T 0 R Α F G M X X K J C W B T В N J N H H S E E T T U ٧ T H 0 W M E K R K C T C C T Α Α C P В T L Α U R A N N U S E ٧ C H W ٧ N R Q 0 K G C G S J Α R R E 1 ٧ A G Z Z R R B H T Y A Α D X C N J Y P 0 R D L C Q S F C J M H H F H

List of words to find:

- **Train**
- Channel
- Tunnel
- Carriage
- Signal
- Wheels

About this activity

Find the words that fit together best in groups of four, and then give the group a name.

Categories

chocolate bars	Dairy Milk	Crunchie	ExMarsple	ESnickers

Words:

- Higgs
- Sandstone
- Limestone
- Autumn
- Flooding
- Earthquake
- Hawking
- Spring

- Summer
- Granite
- Drought
- Eruption
- Winter
- Lovelace
- Chalk
- Goodall

Tip

If you're struggling to see all the groups in the words above, write down the ones you find first, and see if you can work out what groups are in the words that are left.

Odd one out... with a twist!

Group 1

It is the only living thing

Because it is the only man-made thing.

About this activity

group. Group 1 has been done for you.

It is the only thing that cannot be burnt.

Look at the three objects in each group. For each object, decide how it is different from the other two, and how it could be seen as the odd one out in the

Group 2

Earth Reason:

Moon Reason:

Group 3

Shell Reason:

Plant Reason:

Rock

Group 4

Worm
Reason:

Snake Reason:

Note

As long as you can give a clear reason to support your idea, then your answer is correct.

About this activity

When Australian Aboriginals went on long journeys they tied objects to a stick. They would start at one end of the stick and work along it as they travelled. The objects would help them to remember events and experiences on their journey, and to tell others of their adventures. Go on your own journey and make a journey stick with a friend. Where you will go?

What might you find or experience and how will you attach the items to the stick? Share your journey stick with other people to tell them about your journey.

Kit list

- Sticks (choose your own)
- Something to fasten the objects to the stick e.g. string, tape, cotton thread, elastic bands
- Coloured wool or strips of fabric in a large tray or little bags for each group. They can represent places and events on the journey e.g. blue wool for water or red fabric for the sun setting as the journey ended

Watch out!

- Remember to wash your hands after the event. No fingers in mouths!
- Make sure to listen to advice from adults about avoiding poisonous or prickly plants.
- Avoid going too close to water.
- O Don't attach any animals or insects to the
- All journeys should be supervised by an adult

This activity can be put towards a CREST SuperStar Award and there are plenty more online activities you could try for free. For more information, follow this link: crestawards.org/crestsuperstar

Journey stick

Instructions:

- 1 Think about how others might be able to guess where you have been. For example, if you passed an old oak tree, you might want to collect a leaf or an acorn.
- 2 If you saw a robin, you might tie some red wool on your stick.
- 3 How could you show it was sunny when you started your journey?
- 4 Look very carefully as you travel. Remember to start at one end of the stick and work across to the other end.
- 5 Can others tell where you have been? Does the stick help you to remember your journey?
- Talk about your journey to your friends.
- What other journeys can you make?
- How are your sticks different for each journey?
- Can you make a simple map of your journey?
- 10 Can you find out more about how the

Answer sheet

Odd one out

Known to have life

Is significantly smaller

Star/ball of gas

Was part of an animal

Living

Has never been alive

Lives underground

Not an invertebrate

Has legs/appendages

Ε G 0 0 G Н X G Ε C M R 0 U C ٧ Q U G T S N R X X C Н В K H S 1 М U ٧ Т Ε T Т Ε Н 0 W C K T Α K C Т Ε Α C C U Т Ρ В R Α Ε S R Q ٧ N G C S Α R R G J R R G В Z Н D Z C ١ X Ρ 0 R J F

Categories

Types of rock	Limestone	Granite	Chalk	Sandstone
Natural disasters	Earthquake	Drought	Eruption	Flooding
Seasons	Spring	Summer	Autumn	Winter
Famous scientists	Higgs	Lovelace	Goodall	Hawking

Dot-to-dot

Taking place in March each year, British Science Week is a nationwide celebration of science, technology, engineering and maths, featuring thousands of events and activities up and down the country.

If you're interested in taking part, attending an event or getting stuck in with citizen science, visit our website to find out more: www.britishscienceweek.org

