Hercules Day
Station 1:
· Draw Hercules family tree

· Complete and label a map of Europe and Asia Minor and show Hercules routes as he embarks on his missions and labours.
Hercules Day

Station 2:
Create a personality profile of Hera, Zeus wife who is Hercules number one enemy.
Hercules Day

Station 3 - Labour 1:
Design and produce a paper instrument to kill the Nemean Lion
Hercules Day

Station 4 - Labour 2:

Make a drawing of the hydra using chosen media.
Can you add different features to it to create a hybrid hydra?
Hercules Day

Station 5- Labour 3:

Devise a way to catch the deer (hind) without harming it or chasing it to exhaustion for a whole year.

Hercules Day

Station 6 - Labour 4:

Look at the pholus, make a drawing of it, what magical features do you think it had? Label your diagram with these.

Hercules Day

Station 7 - Labour 5:

Devise an equipment to clean King Augeas stable in one day.
Hercules Day

Station 8 - Labour 6:

Design and make a musical instrument to scare the ferocious birds so they leave the Stymphalian swamp.

Hercules Day

Station 9 - Labour 7:

Design a labyrinth for King Minos Minotaur so it cannot get out but people in danger can escape from it unharmed.
Hercules Day

Station 10 - Labour 8:

Devise an instrument so people can feed the man eating horses without getting eaten themselves.
Hercules Day

Station 11 - Labour 9:

Devise a peaceful way to get the belt from the Amazon Queen without arousing the suspicions of the ferocious Amazon women.

Hercules Day

Station 12:

Write an encouraging bottle message to Hercules on how to survive the plots of his treacherous tormentor and step mother.

Hercules Day

Station 13 - Labour 10:

Design a boat for Hercules to reach Geryons. It has to be spacious and strong enough to carry the cattle back to Eurystheus.
Hercules Day

Station 14 - Labour 11:

Hercules says “Every man must bear his own burden.” Produce a public notice to show this message.

Hercules Day

Station 15 - Labour 12:

Produce a collage of Mount Olympus (playground of the gods) and the surrounding landscape.
Hercules Day

Station 1:
Use your imagination to draw a picture of Hera. Write words that reflect her personality.

Equipment:
A4 paper

Drawing pencils

Colouring pencils
Hercules Day

Station 2 - Labour 1:

Design and produce a paper instrument to kill the Nemean Lion
Equipment:
Assorted paper

Glue

Tape

Scissors

stapler
Hercules Day

Station 3 - Labour 2:

Make a drawing of the hydra using an ICT resource paint package.

Can you add different features to it to create a hybrid hydra?

Equipment:
ICT paint package e.g. colour magic

Hercules Day

Station 4 - Labour 4:

Look at the photo of the pholus, create a magical character of your own using clay.

Equipment:
Clay

Clay shaping tools e.g. knives, scapula
Hercules Day

Station 5 - Labour 6:

Design and make a musical instrument to scare the ferocious birds so they leave the Stymphalian swamp.

Equipment:
Junk modelling material e.g. cans, plastic containers, plastic bottles

Tape, glue, elastic bands, plastic film, rice or other dried pods

Hercules Day

Station 6 - Labour 7:

Design a labyrinth for King Minos Minotaur so it cannot get out but people in danger can escape from it unharmed.

Equipment:
A3 & A4 paper, wool, string, glue

Example of a labyrinth

Hercules Day

Station 7:

Write an encouraging bottle message to Hercules on how to survive the plots of his treacherous tormentor and step mother. Put bottled message into the River Thames to see how long it / if gets returned.
Equipment:
Paper, pens, pencils

Tea bags for tea staining

Plastic bottle to take message

Hercules Day

Station 8 - Labour 10:

Design and make a boat for Hercules to reach Geryons. It has to be spacious and strong enough to carry the cattle back to Eurystheus.

Equipment:
Assorted paper, crayons, scissors, sellotape, masking tape, stapler

Plastic milk cartons, junk materials

Hercules Day

Station 9 - Labour 12:

Produce a collage of Mount Olympus (playground of the gods) and the surrounding landscape.

Equipment:
Holiday brochures, magazines (choosing Blue for sky, Green for trees)

Brown paper bags

Sand

Glue

At each station, read about Hercules labour, his obstacles and his solution of each. Which actions were human, godly, foolish or brave? How would you solve the problems he encountered? Remember you are only human!

Be Hercules for the day

What does it feel like to encounter so many problems and obstacles?
