

LOTS TO DO

Download your free audio guide, to your smartphone device, using our free Wi-Fi throughout the visitor centre.

Download on the **App Store** | **WiFi FREE**

GET IT ON **Google play**

Key to Stonehenge landscape and World Heritage Site

Before Stonehenge 8000 BC	
1	Mesolithic Postholes
Before Stonehenge 3700 – 3000 BC	
2	Stonehenge Cursus
3	Long Barrow
Time of Stonehenge 3000 – 2200 BC	
4	Stonehenge Avenue
5	Woodhenge
6	Cuckoo Stone
7	Durrington Walls
After Stonehenge was built 2200 – 1600 BC	
8	Winterbourne Stoke crossroads barrows
9	Stonehenge Down barrows
10	Normanton Down barrows Not accessible to the general public and for safety reasons we do not advise crossing the A303 to view them.
11	Cursus barrows
12	King Barrow Ridge

National Trust permissive open access areas
The National Trust is a charity, registered number 205846.

Access gate
There are numerous access points across the National Trust land. Key gates are shown on the map, but others are available.

Fargo drop off point. Ask the driver to stop here if you'd like to get off and walk the remaining distance to stones.

Key to visitor centre facilities

- Transport
- Ticket office
- Exhibition
- Shop
- Parking
- Coach parking
- Motorhome parking
- Toilets All toilet locations have an accessible toilet.
- Café
- Dogs on leads are allowed around the outside of the visitor centre but not in monument field or on shuttle bus. To protect livestock there are restrictions on dogs on National Trust permissive open access land. Please see www.nationaltrust.org.uk/stonehenge-landscape for details.

Key to Stone Circle

Please note these are not the audio tour stops.

- A** The Stonehenge Avenue
- B** Arrow showing solstice alignment
- C** Heel Stone
- D** Stone hole marker
- E** Slaughter Stone
- F** Station Stones
- G** Station Stone markers
- H** Sarsen stones
- I** Bluestones
- J** Horseshoe of sarsen trilithons
- K** Aubrey Hole markers
- L** Bank and ditch

ACCESS INFORMATION

The path around the stones is accessible, weather dependent. The landscape is uneven in places and may be unsuitable for standard wheelchairs.

- Assistance dogs are welcome in all areas of the site open to the public.
- There are accessible toilets, baby changing and accessible changing facilities at the Visitor Centre.

You can either walk or take a shuttle bus to the Stone Circle. You can explore the rest of the landscape on foot to discover many other ancient monuments in this World Heritage Site. Please take care near roads and keep to the designated paths at all times when walking along them. While Stonehenge is managed by English Heritage, the National Trust owns the surrounding landscape.